PACIFIC ISLANDS FISHERIES SCIENCE CENTER # Fishery Statistics of the Western Pacific ### Volume 29 Territory of American Samoa (2012) Commonwealth of the Northern Mariana Islands (2012) Territory of Guam (2012) State of Hawaii (2012) ### Compiled by M. Kimberly Lowe, Michael M. C. Quach, Karen R. Brousseau and Ashley S. Tomita August 2016 #### **About this report** Pacific Islands Fisheries Science Center Administrative Reports are issued to promptly disseminate scientific and technical information to marine resource managers, scientists, and the general public. Their contents cover a range of topics, including biological and economic research, stock assessment, trends in fisheries, and other subjects. Administrative Reports typically have not been reviewed outside the Center. As such, they are considered informal publications. The material presented in Administrative Reports may later be published in the formal scientific literature after more rigorous verification, editing, and peer review. Other publications are free to cite Administrative Reports as they wish provided the informal nature of the contents is clearly indicated and proper credit is given to the author(s). Administrative Reports may be cited as follows: M. K. Lowe., M.M.C. Quach, K.R. Brousseau, and A.S. Tomita 2016. Fishery Statistics of the Western Pacific, Volume 29. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA, Honolulu, HI 96822-2396. Pacific Islands Fish. Sci. Cent. Admin. Rep. H-16-03, var. p. doi:10.7289/V5/AR-H-16-03 For further information, direct inquiries to: Chief. Scientific Information Services Pacific Islands Fisheries Science Center National Marine Fisheries Service National Oceanic and Atmospheric Administration U.S. Department of Commerce 1845 Wasp Boulevard Building 176 Honolulu, Hawaii 96818-5007 Phone: 808-725-5331 808-725-5532 Fax: ### Pacific Islands Fisheries Science Center Administrative Report H-16-03 doi:10.7289/V5/AR-H-16-03 ## Fishery Statistics of the Western Pacific #### Volume 29 Territory of American Samoa (2012) Commonwealth of the Northern Mariana Islands (2012) Territory of Guam (2012) State of Hawaii (2012) ### Compiled By M. Kimberly Lowe¹, Michael M. C. Quach¹, Karen R. Brousseau², and Ashley S. Tomita² ¹National Marine Fisheries Service Pacific Islands Fisheries Science Center 1845 Wasp Boulevard, Honolulu, Hawaii 96818-5007 ²Joint Institute for Marine and Atmospheric Research 1000 Pope Road University of Hawaii, Manoa Honolulu, Hawaii 96822 August 2016 ### **CONTENTS** | Introduction | Caveats Definitions of Species Categories Graphs | Page
1
2
3
4 | |--------------|---|--| | Section A: | American Samoa Introduction Lingering Effects of the 2009 Tsunami on Local Fisheries Data Collection Programs Data Processing Data Reporting Species Categories Interpretation of Statistics Tables Figures | A.1
A.2
A.3
A.9
A.11
A.15
A.16
A.30 | | Section B: | Commonwealth of the Northern Mariana Islands Introduction Data Collection Data Processing Data Reporting Species Categories Tables Figures | B.1
B.2
B.3
B.3
B.4
B.9
B.22 | | Section C: | Guam Introduction Data Collection Data Processing Data Reporting Species Categories Tables Figures | C.1
C.3
C.3
C.4
C.8
C.21 | | Section D: | State of Hawaii Introduction Northwestern Hawaiian Islands Marine National Monument Data Collection Civil Resources Violation System Data Processing Data Reporting Species Categories | D.1
D.2
D.2
D.4
D.5
D.5 | | Section D: | State of Hawaii (continued) | Pag | | |------------|-----------------------------|------|--| | | Tables | D.12 | | | | Figures | D.38 | | #### **PREFACE** There is an increasing worldwide demand for data and information relating to marine fisheries, in order to ensure their sustainable harvest and management. To help meet this need in the central and western Pacific areas, the National Marine Fisheries Service's (NMFS) Southwest Fisheries Science Center (SWFSC), Honolulu Laboratory, initiated the Western Pacific Fisheries Information Network (WPacFIN) in the early 1980s. WPacFIN is a partnership of fisheries agencies from across the US Pacific islands, which serves as a centralized data warehouse and assists the agencies in improving their data collecting, processing, and reporting capabilities. In 1982, WPacFIN partner agencies (page 1) formed a Fisheries Data Coordinating Committee (FDCC), which delegates a FDCC Technical Subcommittee to help guide, coordinate, and plan WPacFIN fisheries data-related projects and activities. Over the ensuing decades, all participating agencies have made significant progress, particularly in the area of upgrading data collection and processing systems. In May 1985, the FDCC took a big step towards improving and coordinating data reporting and distribution systems of the agencies, and agreed to produce a combined document that would report each island's major fisheries statistics. Production of the document would be the responsibility of the FDCC Technical Subcommittee and would be coordinated by the WPacFIN Program Manager. Each agency agreed to supply the data required to produce the tables and graphs for its respective section, and WPacFIN centralized staff (in Honolulu) would produce and distribute the document as part of the Administrative Report Series. In April 2003, NMFS created a new Pacific Islands Region (PIR) made up of the Pacific Islands Fisheries Science Center (PIFSC, formerly SWFSC's Honolulu Laboratory) and the Pacific Islands Regional Office (PIRO, formerly Southwest Regional Office's Pacific Islands Area Office). The reorganization placed this statistical report under affiliation with PIFSC, as opposed to with SWFSC. This is the 29th volume in the series, "Fishery Statistics of the Western Pacific". It contains summaries of commercial landings for American Samoa, the Commonwealth of the Northern Mariana Islands, Guam, and Hawaii for the year 2012. As with previous volumes, it has four sections, one for each of the major island areas. Each section contains reports regarding monthly and annual commercial landings by species and/or major groups. #### INTRODUCTION This report is compiled by fisheries agencies participating in the Western Pacific Fisheries Information Network (WPacFIN, formerly referenced as WPACFIN), a collaboration among fisheries agencies in Hawaii, Guam, the Commonwealth of the Northern Mariana Islands (CNMI), and American Samoa. WPacFIN's goal is to improve access to and dissemination of fisheries information. Participating agencies include the following: | | Department of Marine and Wildlife Resources (DMWR) | | | |---|--|--|--| | American Samoa | NOAA Pacific Islands Regional Office (PIRO), Fisheries Monitoring
Field Office and Observer Program, American Samoa | | | | Commonwealth of the
Northern Mariana
Islands (CNMI) | Department of Lands and Natural Resources, Division of Fish and Wildlife (DFW) | | | | | Department of Agriculture, Division of Aquatic and Wildlife Resources (DAWR) | | | | Guam | Bureau of Statistics and Plans (BSP; formerly Department of Commerce) | | | | | Department of Land and Natural Resources, Division of Aquatic Resources (DAR) | | | | Hawaii | NOAA Pacific Islands Fisheries Science Center (PIFSC) | | | | | NOAA Pacific Islands Regional Office (PIRO) | | | | | Western Pacific Regional Fisheries Management Council (Council) | | | WPacFIN and these agency partners collect, digitize, conduct quality control, edit, and otherwise process data from the islands. WPacFIN staff at the Pacific Islands Fisheries Science Center then use these data to create the summaries and graphs found in this document. In 1981, when WPacFIN began assisting agencies in improving their data collecting and processing systems, only the State of Hawaii had computerized processing. By mid-1982, fisheries offices in American Samoa, Guam, and CNMI were using WPacFIN-supplied computers to process data. Since that time, these agencies have made significant improvements in their data collection methodology and have established various automated data processing systems with support from WPacFIN Central. WPacFIN has established File Transfer Protocols (FTP) for all the island areas, with support from PIFSC Information Technology Services (ITS). Online data entry and FTP for DAR are also supported by the Department of Accounting and General Services and Hawaii ITS contractors. Once data from all agencies has reached the WPacFIN centralized data system and appropriate editing, adjustment, and validation procedures are completed, summary tables and charts are produced using freeware and commercially available database and server applications developed by WPacFIN Central staff. #### **CAVEATS** Data collection, compilation, and processing systems vary greatly among Pacific Island fisheries agencies. Although a lot of effort has made to standardize data systems over the years, many unique aspects remain, resulting from differences in local requirements, resources, abilities, and other factors. As a result, interpretation and comparison of data across islands from this report, requires recognition of several caveats. For example, Hawaii's commercial landings data summaries are based on mandatory monthly reporting by fish dealers and licensed commercial fishers, and data from federal longline logbooks. In contrast, commercial landings estimates for CNMI and Guam are based on voluntary reporting by major fish buyers, using
government-provided invoices, adjusted to represent 100% coverage of estimated fishing trips (referenced throughout this report as "estimated commercial landings"). Finally, American Samoa commercial landings estimates are based on a complex integration of data from a boat-based creel survey and data expansion system for non-federal fisheries, mandatory federal logbook data, a size-frequency sampling program for the longline fishery, and data from a mandatory commercial purchase reporting system for local sales. Each system has advantages and disadvantages; the reader should be aware of when comparing or interpreting data across fisheries and island areas. In addition, the island agencies and WPacFIN Central staff are continually improving the data collecting and processing systems for each area. Because the improvements usually result in updates to the estimates of total and commercial landings, the data in this volume may not align exactly with data in previous volumes of this report series. WPacFIN Central staff is currently compiling documentation of significant changes in data collection and summary systems across the region over the past three decades, to help put into perspective the effects of these differences on trends in the data. The reader should also be aware that species assemblages vary among island areas, as do cultural preferences and principal fishing techniques and gears. Island cultures and fisheries also change over time. Sometimes new fishing methods evolve quickly in a given area. The changing population and weather of the island group is relevant to the interpretation of the relative value and importance of its fisheries in a given year. To help provide this perspective, a brief description of island population, fisheries, data collecting, and processing systems are included in each island's section. #### **DEFINITIONS OF SPECIES CATEGORIES** In addition to a description of the fisheries monitoring systems, and monthly and annual reports, each section contains graphs of statistical summaries of particular interest or importance to participating WPacFIN agencies. Species categories have been defined for each island's fisheries. Because of differences in the resolution of species identification across local monitoring systems and sectors of the fishing industry, the species within each category varies somewhat between the island areas. There is also a degree of overlap between some of the categories used for different graphs. For example, the category "bottomfish" includes some, but not all of the snappers, jacks (trevallies), and groupers. Bottomfish species are reported separately during creel surveys, but they are often grouped in reports from the markets. Each section of the report has its own documentation of species groupings. *Note:* Many of the species included in this report have been recategorized over the years. For example, the Magnuson Fishery Conservation and Management Act of 1976 was amended in 1992 to include tunas in the Pelagic Management Unit Species (PMUS) category. However, this FSWP volume will maintain the original species categorizations from previous volumes for comparative purposes. As such, tunas are kept in a separate category. ### Categories used in the graphs include - 1. Fisheries Categories These are combinations of species of similar ecological habitat, specifically pelagic, bottomfish, reef fish, and "other." The category "other" includes species or groups that generally traverse these ecological categories (e.g. sharks or jacks), as well as species not typically included in these groups in the Pacific islands (e.g., species that are estuarine in continental ecosystems, such as mullet or milkfish). - 2. Pelagic Management Unit Species (PMUS) The Magnuson Fishery Conservation and Management Act of 1976 was amended in 1992 to place tunas under U.S. jurisdiction for management. The Fishery Management Plan for Pacific Pelagic Species was amended to reflect this change. However, this report series has continued to treat tunas as a separate category for the sake of continuity. Therefore, the PMUS category in this document includes only billfishes, wahoo, mahimahi, and oceanic sharks. - 3. Bottomfish Management Unit Species (BMUS) Defined as the species of initial importance in the Pacific Island's Fishery Management Plan for bottomfish and seamount ground fish fisheries, including the major deep-water snappers, groupers, emperors, and certain jacks. - 4. Tunas Any of 15 species, across 5 genera, of the tribe *Thunnini*. All tunas are oceanic in habitat, most are worldwide in distribution. This does not include other scombrids, such as wahoo and "dogtooth tuna" (see species tables for scientific names). Historically in the Pacific islands, this group had been comprised predominantly of skipjack and yellowfin tuna; but with the growth - of longline fisheries in Hawaii and American Samoa, bigeye and albacore tuna have become much more predominant in landings. - 5. Other Scombrids This group includes species that comprise a very small portion of the catch, unidentified tunas, and apparent misidentifications. - 6. Billfishes This group is a combination of blue, striped, and black marlins; sailfishes; spearfishes; and swordfish species. #### **GRAPHS** Four types of graphs are provided with each island's data, as follows: - The first is a chart of the major species or groups, showing the estimated commercial catch for each month of the year. - The second is a seasonality plot for the major species or groups, showing the average weight landed during each month for all years for which there are data. - The third is a time series plot of annual summary statistics, to illustrate the year-to-year variability. - The fourth type of plot shows monthly landings of some of the major commercially important species or groups, and documents monthly fluctuations in landings of these species over the entire time series (all years for which there are data). To see the most current data and charts, please visit http://www.pifsc.noaa.gov/wpacfin. ### **AMERICAN SAMOA 2012 FISHERIES STATISTICS** ### Compiled by American Samoa Department of Marine and Wildlife Resources and the Western Pacific Fisheries Information Network ### A.iii ### **CONTENTS** | | Page | |--|------| | Introduction | A.1 | | Lingering Effects of the 2009 Tsunami on Local Fisheries | A.2 | | Data Collection Programs | A.3 | | Data Processing | A.9 | | Data Reporting | A.11 | | Species Categories | A.11 | | Interpretation of Statistics | A.15 | | Tables | A.16 | | Figures | A.30 | ### A.iv ### LIST OF AMERICAN SAMOA 2012 SUMMARY TABLES | Table | S | Page | |--------------|---|------| | | | | | A-1 | Annual Estimated Commercial Landings | A.16 | | A-2 | January Estimated Commercial Landings | A.18 | | A-3 | February Estimated Commercial Landings | A.19 | | A-4 | March Estimated Commercial Landings | A.20 | | A-5 | April Estimated Commercial Landings | A.21 | | A-6 | May Estimated Commercial Landings | A.22 | | A-7 | June Estimated Commercial Landings | A.23 | | A-8 | July Estimated Commercial Landings | A.24 | | A-9 | August Estimated Commercial Landings | A.25 | | A-10 | September Estimated Commercial Landings | A.26 | | A-11 | October Estimated Commercial Landings | A.27 | | A-12 | November Estimated Commercial Landings | A.28 | | A-13 | December Estimated Commercial Landings | A.29 | ### A.v ### LIST OF AMERICAN SAMOA FIGURES | Figures | | Page | | |---------|---|------|--| | 2012 N | Monthly Estimated Commercial Landings | | | | A-1-1 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | A.30 | | | A-1-2 | Tunas, PMUS, and BMUS | A.30 | | | A-1-3 | Albacore and Yellowfin Tuna | A.31 | | | A-1-4 | Skipjack, Bigeye, and Other Scombrids | A.31 | | | A-1-5 | Wahoo, Mahimahi, and Billfishes | A.32 | | | 1982-2 | 012 Average Monthly Estimated Commercial Landings | | | | A-2-1 | Tunas, PMUS, and BMUS | A.33 | | | A-2-2 | Albacore and Yellowfin Tuna | A.33 | | | A-2-3 | Skipjack, Bigeye, and Other Scombrids | A.34 | | | A-2-4 | Wahoo, Mahimahi, and Billfishes | A.34 | | | A-2-5 | Surgeonfishes/Tangs, Blue-Lined Snapper, and Spiny Lobster | A.35 | | | 1982-2 | 012 Annual Total Estimated Commercial Landings | | | | A-3-1 | All Species (Pounds) and All Species (Dollars) | A.36 | | | A-3-2 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | A.36 | | | A-3-3 | Tunas, PMUS, and BMUS | A.37 | | | A-3-4 | Albacore and Yellowfin Tuna | A.37 | | | A-3-5 | Skipjack, Bigeye, and Other Scombrids | A.38 | | | A-3-6 | Wahoo, Mahimahi, and Billfishes | A.38 | | | 1982-2 | 012 Monthly Estimated Commercial Landings | | | | A-4-1 | Albacore Tuna | A.39 | | | A-4-2 | Yellowfin Tuna | A.39 | | | A-4-3 | Skipjack Tuna | A.40 | | | A-4-4 | Bigeye Tuna | A.40 | | | A-4-5 | Wahoo | A.41 | | | A-4-6 | Mahimahi | A.41 | | | A-4-7 | Blue Marlin | A.42 | | | A-4-8 | Blue-Lined Snapper | A.42 | | | A-4-9 | Surgeonfishes/Tangs | A.43 | | | A-4-10 | Spiny Lobster | A.43 | | (This page is intentionally left blank.) #### AMERICAN SAMOA 2012 FISHERIES STATISTICS #### INTRODUCTION Location: 14°S latitude, 170°W longitude Islands: Tutuila, Aunu`u, the Manu`a Islands (Ofu, Olosega, Ta`u), Rose Atoll (uninhabited), and Swains Island (sparsely populated) Population: about 54,719 (The World Factbook, July 2014 estimate), the majority (> 95%) living on Tutuila *Economy*: tuna fishing and tuna processing plants, with canned tuna the primary export The American Samoa Department of Marine and Wildlife Resources (DMWR), located in Pago Pago, on Tutuila, has been collecting commercial fisheries data from the Tutuila fleet since the early 1970s. In 1983, DMWR extended its coverage to the Manu`a Islands, and in 1985 modified its data collection programs to include recreational and
subsistence fisheries. American Samoa Source: http://www.cia.gov/cia/publications/factbook/aq.html; The World Factbook Until the mid-1990s, American Samoa's domestic fisheries had been dominated by small (28-to-32-foot) outboard-engine-powered catamarans called *alias* (pronounced *ah-lee-ahs*), fishing primarily single-day trips. Traditionally, trolling and bottomfishing were the major methods of fishing, with occasional small amounts of spearfishing, netting, and vertical longlining. About mid-1995, some of the traditional alias began converting to horizontal longline fishing. Over the course of 1996, horizontal longlining became the largest fishery in American Samoa, based on total weight of landings, although only about a third of the fleet had converted to this method. The fleet grew rapidly over the next few years, adding new and larger alias up to about 38 feet in length. More significantly, throughout the same period, increasingly larger monohull vessels (40-70 feet and over) also began to join the fleet. These boats could fish much longer trips, both in duration and distance. Between 1995 and 2002, vessels over 50 feet in length rapidly came to dominate the fleet, and have been responsible for over 90% of longline fishing effort annually (number of hooks set) since 2002. The primary target species for this fleet has always been albacore tuna (50-70% of catch annually), but the fishery also lands a significant amount of skipjack tuna (roughly 18-25%), and lesser amounts of yellowfin and bigeye tuna, wahoo, oilfish, blue marlin, mahimahi and other incidental species. During 2012, the various fisheries monitoring programs in American Samoa identified 43 active vessels, of which 39 were home-ported on Tutuila and 5 in the Manu`a Islands. Many of these vessels participated in more than one fishery, and 28 of the Tutuila boats (including 22 vessels > 50 feet long) did at least some longlining. Of the 43 total boats, 9 participated in the troll and bottomfish fisheries and five were used in other fishing activities, including spearfishing. On average, the alia fleet on Tutuila was made up of a 3-man crew, fishing a 6-hour day, and catching about 87 pounds of fish per trip. Other factors influencing average crew size on Tutuila are described below. The Manu`a-based fleet typically had a 4-man crew, fishing a 6-hour day and landing about 94 pounds of fish per trip. Essentially all of the longlining was based out of Tutuila, where the majority of the catch was offloaded to the cannery. #### LINGERING EFFECTS OF THE 2009 TSUNAMI ON LOCAL FISHERIES On September 29, 2009 American Samoa experienced a severe tsunami that damaged Leone Village and low-lying docks, shores, and villages within Pago Pago Harbor. The tsunami took a huge toll on the boat-based fishery. Of 17 actively fishing local alia boats, only 3 survived the tsunami. The rest sustained damage or loss to the vessel hull, outboard engine, and/or fishing gear. By the fourth quarter of 2010, only 5 or 6 alia boats had resumed fishing and a few were making short trips to test seaworthiness. During the tsunami, several large longline vessels that had not fished for a while were in port and were also destroyed. From 2010 through 2012, only one alia has continued longline fishing. The remaining serviceable vessels are either trolling, bottomfishing, spearfishing, or using some combination of these methods. A few boat owners are leasing their boats to fishermen for offshore fishing. On some Tutuila trips, particularly for spearfishing, the number of fishermen can be as high as 10 or more, since few have their own boat. By teaming up to rent a boat, fishermen are able to lower the rental fee per person and maximize use of the small number of vessels available. Most DMWR vehicles were also severely damaged by the tsunami, affecting the ability of agency staff to conduct fishing surveys. As a result, the frequency of creel surveys for the boat-based program was reduced to 2 or 3 days per week and data were only collected data during the daytime. Because of coastal damage, debris, and pollution, little or no shore-based fishing occurred prior to the second quarter of 2010. Nor did DMWR's shore-based creel survey program resume until that time, due to a lack of serviceable vehicles and an effort on the part of the agency and government as a whole to help the community with the cleanup effort. As of 2012, very few fishers have been observed fishing near the shore. The slow recovery of fishing, industry, and monitoring activity continued throughout 2012. One cannery had closed and moved to Ohio just prior to the tsunami, by sheer luck avoiding damage to its business. Since October 2010, a new tuna facility operator acquired the cannery and has hired a small number of workers formerly employed by the cannery that closed, but it is unclear how many additional workers they will hire. Various businesses are currently investing in the tuna industry locally, acquiring and refurbishing vessels, seeking to improve local processing options, and developing new markets. Comparing the fourth quarter of 2012 to the same quarter of 2009, the longline fleet reported about 20% less fishing effort than had been seen 3 years earlier. The number of active vessels decreased from 25 to 22 vessels (12%). Those 22 vessels made 16% fewer sets, and set 21% less hooks than recorded in the fourth quarter of 2009. Hook densities (number of hooks/set) decreased about 6%. The total catch in the fourth quarter of 2012 was 8% less than during the same quarter of 2009. However, the overall catch per unit effort for all species (CPUE, number of fish/1000 hooks) increased 16% in the fourth quarter of 2012, relative to 2009 values. Comparing annual summaries for longline logbook data between 2012 and 2010, the longline fleet reported the same amount of fishing effort (26 active vessels for both years). In 2012, the 26 vessels made 7% fewer sets and used 8% less hooks than in 2010. Hooks densities (per set) decreased in 2012 by about 3%, relative to 2010. The shorter trip lengths (less sets/trip) reported in 2012 may be an adaptation to increasing fuel costs and lower CPUE for their target species. The total catch decreased by 13% in 2012, relative to 2010. The overall CPUE decreased by about 6% in 2012, relative to 2010. The 2012 longline fishery in American Samoa remains challenged, which in some ways (such as fewer active vessels) is still related to the impacts of the tsunami. #### DATA COLLECTION PROGRAMS The data collection programs used by the DMWR to monitor the changing fisheries of American Samoa have evolved considerably over the past 20 years. These data collection programs typically have relied heavily on personal contacts with fishers, a significant proportion of interviews across commercial trips, and a lot of dockside monitoring. From 1982 to 1985, DMWR obtained catch statistics by interviewing commercial fishermen at the end of each trip, and kept a record of as much commercial fishing activity as possible. This was referred to as the "Commercial Catch Monitoring System." This data collection method was accurate for trips for which interviews were conducted. However, it was very labor intensive, did not cover all trips, and did not include subsistence fishing or the small but growing recreational fisheries. DMWR has several major data collection programs in place. Data from these programs are used to develop the best estimates of catch and effort for the complex, rapidly changing fisheries of American Samoa. These programs include the following: - 1. Vessel Classification Program a vessel history and tracking system for all American Samoa vessels, managed by the Department of Public Safety. - 2. Boat-based Creel Survey Program (formerly the Offshore Creel Survey System) access-point creel surveys at boat ramps on Tutuila and in the Manu`a Islands. - 3. Shore-based Creel Survey Program roving creel surveys along the shoreline of Tutuila and the Manu`a Islands. - 4. Commercial Purchase Program a mandatory purchase receipt system for fish businesses on Tutuila. - 5. Federal Longline Logbook Program, in coordination with NOAA's Pacific Islands Fisheries Science Center (PIFSC), for detailed tracking of the longline fishery. - 6. Cannery Sampling Program Length-frequency sampling data collected for tunas and important pelagic species from longline and purse seine vessels offloading at canneries in Pago Pago. - 7. Cannery Offloading Data Monitoring of total quantities of fish offloaded at the cannery from longline and purse seine vessels in Pago Pago. **Vessel Classification Program** – Beginning in the early 1980s, this program was established to collect information on all vessels participating in any domestic fisheries. It includes the following information on American Samoa vessels: - Boat Name - Registration Number - Propulsion - Length - Beam - Number of Engines - Type of Use - Trailered - Number of Crew - Depth - Engine Type - Fuel Type - Material - Horsepower - Port - Methods of Fishing - Federal Permit **Boat-based Creel Survey Program** – Around 1985, a boat-based creel survey sampling program was implemented on Tutuila to provide statistics on all boat-based fisheries, including non-commercial information. Similar monitoring programs were established shortly thereafter in the Manu`a Islands, where the fishing fleets are centrally located and small enough for statistics to be collected for almost every trip. The surveyors in the Manu`a Islands send monitoring data to the DMWR office on Tutuila for processing. The details of the Tutuila boat-based fishery sampling program have changed over the years to accommodate changes in the fisheries. But it has remained a trip-based, stratified sampling program, by type of day (weekday vs. weekend/holiday) and fishing method. For cultural reasons, Sundays are not worked in American Samoa. As a result, no sampling occurs on Sundays and there is
very little fishing activity. DMWR staff normally samples at least 2 weekdays and 1 weekend/holiday per week. More recently, sampling has taken place on almost every weekday. During survey days, counts of total participation (number of trips) are collected, and as many returning vessels as possible are interviewed for catch, effort, and biological samples. Tutuila is divided into 6 sample areas, 5 of which are sampled. Since 1985, it has been assumed that fishing activity and catch rates in the non-sampled area are similar to the sampled areas. These assumptions are under evaluation. Furthermore, it has been assumed that the fishers interviewed are representative of the entire fishing population and that they give accurate information. Unless contrary information is available from knowledgeable persons interviewed along the docks or in the local community, a boat is assumed to be "out fishing" if its trailer is at a boat ramp or the boat is missing from its normal berthing area during the 18-hour survey day. The following participation information is recorded for all boats considered to be "out fishing" and is expanded to estimate the total number of fishing trips on Tutuila: - Sample Date - Boat Name - 3 Observation Times - Type of Day - Fishing Method - Sample Area The remaining data elements, listed below, are collected on each boat/trip for which an interview can be successfully completed: - Interview Time * - Area Fished - Home Island - Total Hours Fished (trip length) * - Number of Fishermen - Number of Gears Used - Total Trip Weight in Pounds * - Species Caught * - Number of Pieces by Species - Disposition of Species (sale vs. home or village consumption) * - Weight in Pounds by Species * - Condition by Species (if not whole) - Length of Fish (converted to weight) - Price per Pound by Species It is not always possible to obtain information on all the items listed. However, the ones marked with an asterisk (*) are considered essential for data expansion purposes. Identification and weight of each species are often not obtainable. If that is the case, a code for species groupings (e.g., "miscellaneous bottomfish") is used. The interview data are later expanded to estimate total catch, using the average catch per fishing trip by gear type and the number of fishing trips in each stratum. The sum of catch-per-trip estimates, multiplied by the estimated number of trips for each stratum is used to obtain an estimate of the total catch for Tutuila. The Manu`a statistics, considered to be a census and therefore not expanded, are added to the expanded estimates for Tutuila to arrive at a total estimate for American Samoa. **Shore-based Creel Survey Program** – Around 1985, a shore-based creel survey sampling program was implemented on Tutuila to provide statistics on all shore-based fisheries, including non-commercial information. Similar monitoring programs were established shortly thereafter in the Manu`a Islands. The surveyors in the Manu`a Islands send monitoring data to the DMWR office on Tutuila for processing. The details of the shore-based fishery sampling program have changed over the years to accommodate changes in the fisheries. But it has remained an hourly CPUE-based stratified random sampling program, by area, time of day (6-hour time periods on weekdays vs. weekend/holidays) and fishing method. As noted for boat-based surveys, for cultural reasons no sampling occurs on Sundays and there is very little fishing activity. In the shore-based creel survey, DMWR staff drives along a designated survey route and stops at designated areas to observe and record fishing activity by method/gear. Any activity that involves a motorized vessel is not counted, unless the vessel: 1) is used primarily for transporting such items as gill nets, surround nets, and drag nets, and 2) was launched from a beach, not a boat ramp. The survey routes cover the most accessible shoreline areas along the Tutuila and Manu`a Islands shores. DMWR staff on Tutuila complete a minimum of 7 surveys per quarter: 5 weekdays and 2 weekend/holidays per route and quarter. During survey days, counts of total participation are collected, and as many fishermen returning from fishing trips along the coastline (or while they are still fishing) are interviewed for catch and effort data, and biological samples are taken if possible. Since 1985, it has been assumed that fishing activity and catch rates in the non-sampled area are similar to the sampled areas. These assumptions are under evaluation. Furthermore, it has been assumed that the fishers interviewed are representative of the entire fishing population and that they provide accurate information. The following participation information is recorded and is expanded to estimate the total number of fishing trips on Tutuila: - Survey Date - Shift Start and End Time - Location (Areas of Tutuila, Ofu, or Ta`u) - Run Number and Time - Village - Number of People Fishing - Fishing Method and Number of Gears - Weather The remaining data elements, listed below, are collected during interviews: - Interview Date - Type of Day (weekday vs. weekend/holiday) - Interview Time - Village - Number of Fishermen - Fishing Start and Stop Time - Hours Not Fished - Location Fished - Percent of Catch (sold and unsold) - Species - Length of Fish (converted to weight) - Total Number of Pieces - Total Weight of Fish - Whether Interview was Complete (all fish are measured), Incomplete or Opportunistic - Bycatch (species, weight, number of pieces, live, dead/injured, released) • Fishing Method and Number of Gears It is not always possible to obtain information on all the items listed, nor is it always possible to identify and weigh each species. In some cases, a code for species groupings may be used and the weight either measured or estimated for the lot. The interview data are later expanded to estimate total catch, using the average catch per hour by gear type and the number of fishing hours in each stratum. The sum of estimated catch-per-stratum (area and time period), multiplied by the number of strata in a year, provides an estimated total catch for Tutuila. The Manu`a statistics, considered to be a census and therefore not expanded, are added to the expanded estimates for Tutuila to arrive at a total estimate for American Samoa. Commercial Purchase Program – For several decades, the two canneries in Pago Pago Harbor provided monthly summary statistics of their purchases of fish from all vessels, foreign and domestic. In September 1990, a Commercial Purchase Program was instituted, whereby all other businesses in American Samoa that buy fish directly from fishermen were required by law to submit a copy of their purchase receipts to DMWR. Receipt books were issued by DMWR to all fish markets, stores, hotels, and restaurants that resell fish, either whole or prepared. The information collected via these receipts includes: - Invoice Date - Invoice Number - Buyer's Name - Boat Name, Owner - Area Fished - Fishing Method - Species Bought - Number of Pieces by Species - Weight in Pounds by Species * - Price per Pound by Species Federal Longline Logbook System – In January 1996, in response to the developing longline fishery, a mandatory federal longline logbook system was implemented by NOAA's National Marine Fisheries Services (NOAA Fisheries) for American Samoa. All longline fishermen are required to obtain a federal permit and to submit logs containing detailed data on each set, including location, effort, and the number kept and released by species. In 1996, DMWR began collecting and processing the logbook data submitted by American Samoa longliners and sending it via FTP to the PIFSC-WPacFIN Central Office in Honolulu on a regular basis. In July 1999, to improve monitoring of the quickly growing longline fishery, DMWR implemented a Daily Effort Census (DEC) for all federally permitted longline vessels. Six days a week, DMWR staff made two visits daily to the docks and mooring areas frequented by longline vessels. The staff documented whether each vessel listed was either "in port" or "out fishing." The DEC data were used to track the activity of each vessel and help ensure that all log sheets are submitted in a timely manner. Over the course of 1996, longlining became the largest fishery in American Samoa, based on total weight of landings, although only about a third of the fleet had converted to this method. The fleet grew rapidly over the next few years, adding new and larger alias up to about 38 feet in length. More significantly, throughout the same period, increasingly larger monohull vessels (40-70 feet and over) also began to join the fleet. These boats could fish much longer trips, both in duration and distance. Between 1995 and 2002, vessels over 50 feet in length rapidly came to dominate the fleet. These large vessels have been responsible for more than 90% of longline fishing effort (number of hooks set) annually since 2002. By 2008, the number of alias longlining had dwindled to just two boats and the Daily Effort Census no longer served a useful purpose. In December 2008, DMWR ceased collecting the DEC data. Instead, DMWR and PIFSC began using Vessel Activity Record data collected by PIRO's Fisheries Monitoring Field Office and Longline Observer Program to keep track of timely submission of logbooks by the larger longline vessels. Information recorded for each longline set in federal logbooks includes: - Logbook Number - Federal Longline Permit Number - Vessel Name - Date of Departure/Arrival - Port of Departure/Arrival - Observer on Board (yes/no) - Begin and End of Set/Haul Date and Time - Begin and End of Set/Haul Latitude and Longitude - Target Species - Bait Used - Mainline Length - Number of Hooks - Number of Hooks between Floats - Number of Hooks Lost - Number of Kept by Species (including sharks) - Number Released by Species - Number of Protected Species Released Alive, Injured or Dead - Bird
Catch Mitigation Measures - Number of Light Sticks Used Cannery Sampling (Length-Frequency) Program – This data collection program is run by PIRO staff in the Pago Pago Fisheries Monitoring Field Office (FMFO). Tuna sampling data is collected from foreign and domestic longline and purse seine vessels offloading catches at the canneries in Pago Pago. Data on the percentage of fish sold to the cannery, local markets or kept for other uses ("percent disposition") are also collected on the sampling form. The FMFO sampling program is primarily geared towards collecting data on tuna size compositions (bigeye, yellowfin, skipjack, and albacore), but other pelagic species are also sampled periodically. To estimate the weight of fish kept versus sold by the American Samoa-based longline fleet, in 1998 WPacFIN developed and implemented a data processing system to enable DMWR staff to compile cannery sampling data collected from the PIRO FMFO, focusing specifically on data from domestic longline vessels (purse seine catch excluded). The longline cannery sampling data are used by WPacFIN to develop estimates of average weight for the species sampled. The average length data are converted to average weights by species, using a length-weight regression. These average weights are applied to logbook data to estimate the weight of the kept catch. The percent disposition (% sold to cannery versus local markets), from cannery sampling data, is applied to the total weight estimated by species in order to develop an estimated weight of commercial landings. Then market vs. cannery prices are applied to the appropriate percentage of the commercial weight to come up with an estimated total sales value. Cannery Offloading Data – This PIRO FMFO program monitors the amount of fish offloaded at the cannery in Pago Pago by longline and purse seine vessels. To qualify for the American Samoa Government's tax exemption benefits, the canneries are required to report their monthly landings to the Governor's Office and the local Department of Commerce. Previously, these Cannery Offloading Reports were also submitted to the DMWR office. These reports provide a record of the total pounds of fish offloaded at the cannery, by species and vessel. In 1998, WPacFIN assisted DMWR in developing a data entry system to capture and compile these data. From 1995 through 2010, the cannery offloading data were processed and stored in a DMWR database. During the first few years of the federally mandated longline logbook data system, data on the amount of domestic longline vessel landings at the canneries were used by DMWR to assist WPacFIN in verifying and monitoring delinquencies in reporting via federal longline logbooks. More recently, changes in the American Samoa Government and changes in management of the (remaining) cannery have affected the continuity of cannery reporting to the DMWR. Cannery reporting started to fall behind in 2008, and no reports have been submitted to the DMWR since 2010. There is an ongoing effort by the DMWR to revive this data collection. #### **DATA PROCESSING** Significant changes in American Samoa's fisheries have occurred since the mid-1990s, including the development of the longline fishery and a nighttime, boat-based spear fishery. These changes, along with changes in the ability of DMWR to conduct monitoring throughout the week, at all times of day, and in all fishing areas, have introduced bias in formerly randomized processes used to collect creel survey effort and interview data in the field. By 1997, WPacFIN and DMWR identified some problems and implemented modifications to creel survey field techniques. By early 1998, it was clear that the algorithms used to expand the survey data and estimate landings for the fishery as a whole needed to be adapted to changes in the fielding methodology. New data processing programs that better handled the more complex fisheries in American Samoa were implemented and used to reprocess the historical time series of data. This volume includes some of the results of new data expansion algorithms.¹ As the data collecting programs used by DMWR to monitor the fisheries in American Samoa have changed over the years, so have the data processing systems. Numerous versions of database utilities/applications and desktop computer systems have been used over the years to meet the growing need for fisheries data within the agencies, and to adapt to rapid changes in data processing technology. Generally speaking, these changes have placed increasing emphasis on improving data quality and employing cross-validation measures across systems, which has made the data processing systems and data collections more robust and complete, albeit more complex. ¹ Hospital, S. B. 2015. Western Pacific Creel Survey Program Data Summary and Analysis *Guam, the Commonwealth of the Northern Mariana Islands, and American Samoa*. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA, Honolulu, HI 96818-5007. Pacific Islands Fish. Sci. Cent. Admin. Rep. H-15-06C, 194 p. The following important principles have remained constant over time: - 1. Keep data processing close to the source of data collection. - 2. Provide all of the needed software tools to ensure data quality. - 3. Make systems user-friendly and functional for the local staff. - 4. Maintain data collection standards as consistently as possible throughout the time series. Typically, when upgrades have been made to data processing systems (such as changes in expansion and reporting algorithms for the creel and commercial landings data), the entire time series of data is reprocessed using the new algorithms, in an effort to ensure that apparent trends in fisheries data would not result solely from changing methodology. To help the reader understand the origin of the data included in this report, a general description of these processes follows. Please note that, although the summary does not include the details of minor changes that may have occurred throughout the evolutionary history of these systems, an effort has been made to include a description of major changes. The data from 1982 to 1985 were imported directly from the original Commercial Catch Monitoring System, used prior to implementation of the boat-based creel survey in American Samoa. Since 1986, the boat-based creel survey data expansion system has been the central system used to estimate total commercial landings in American Samoa. Briefly, the survey data expansion process involves multiplying the average daily participation by the average catch per trip for each stratum and summing this across strata. For the years from 1986 to 1990, the estimated commercial sales portion of expanded creel survey data from Tutuila and the Manu`a Islands were combined to produce estimated total commercial landings. Since 1990, with implementation of a mandatory fish dealer receipt book system on Tutuila (Commercial Purchase Program), further adjustments have been made to these combined creel data, based on a comparison with receipt book data. The total reported commercial receipts were compared with the estimated percent of the expanded total catch sold from creel survey data. These adjustments made significant improvements in the total commercial sales estimates provided herein, since they helped adjust for sales not detected through the boat-based survey (e.g., inshore and strictly nighttime commercial fishing). Species totals modified with these types of adjustments are marked with an asterisk (*) in the following data summaries. In the late 1990s, when large longline vessels began landing their catches directly at the canneries (outside the monitoring capability of standard boat-based creel survey data), the longline logbook system and cannery size-frequency sampling data began to enter into algorithms used to estimate commercial landings from this part of the fishery. Landings from those vessels were added to develop a more complete estimate of total commercial landings for American Samoa. One of the most significant recent improvements made in the data processing systems for DMWR has been in the area of cross-system data validation and quality control. By collecting similar data from several sources, using different monitoring and reporting tools, the quality of reported data can be cross-referenced between systems to provide insight into the validity and completeness of each data set. The charts that make up the rest of the report are for groups of species, as well as for some individual species that are more predominant in commercial landings. The top 10 commercial species for the year are emphasized in this report, but these can change from year to year. To see the most current charts and tables, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. #### **DATA REPORTING** After all editing, quality control, and data interpretation activities are completed, monthly and annual commercial landings data tables by species are generated. Each of the commercial landings data tables contains the common name, weight (in pounds), estimated value if all the weight were sold (in dollars), the average price per pound of each species or group, and whether the data were modified by Commercial Purchase System data (denoted by an asterisk). The monthly data tables are based on a monthly expansion of the Tutuila boat-based creel survey data, with addition or adjustment based upon monthly Longline Logbook, Commercial Purchase System, and Manu`a data, as explained previously. Annual data tables are based on an annual expansion of the creel data for the calendar year, with similar addition or adjustment based upon Longline Logbook, Commercial Purchase System, and Manu`a data. Since the monthly and annual data tables are based on separate monthly and annual expansions of the creel data, for which sample size affects mean CPUE and participation, the annual data tables are not the exact sum of the 12
monthly data tables, but their sum falls within the range of the annual standard error (Tables A-1 to A-13). #### **SPECIES CATEGORIES** The species and groups used in the tables and graphs of American Samoa's data are defined in this section. Some of the species groupings included in this report have been recategorized over the time series covered by these reports. There have been changes in management groupings and in some cases the taxonomy has been reviewed or revised, affecting the appropriateness of former groupings. For example, the Magnuson Fishery Conservation and Management Act of 1976 was amended in 1992 to include tunas in the Pelagic Management Unit Species (PMUS) category. And species such as the dogtooth tuna have been recognized as not being true tunas (members of the Tribe Thunnini), although the word "tuna" is part of the common name. To maintain easy comparability, this report maintains the original species groupings from previous FSWP volumes. As such, tunas are kept in a separate category from other PMUS. The species tables are affected by differences in usage of local common names, and are currently being updated for consistency across regions. To avoid confusion in this report, the scientific names are provided, along with the most common English or in some cases local name. These tables will be revised in the next volume to clearly associate scientific names with English and local common names, and taxonomic groups will be clarified in this context. This is part of an ongoing effort to overhaul WPacFIN taxonomic references, to improve consistency and ease of interpretation for all our Pacific island partners. To see the most current taxonomic information for species caught commercially in American Samoa, and other U.S.-associated Pacific island areas, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ### I. Pelagic Management Unit Species (PMUS) Blue marlin (*Makaira mazara*) Mahimahi (*Coryphaena hippurus*) Striped marlin (*Kajikia audax*) Swordfish (Xiphias gladius) Wahoo (Acanthocybium solandri) Longtail snapper/Onaga (Etelis coruscans) Silverjaw jobfish/Lehi (Aphareus rutilans) Pink snapper/Opakapaka (Pristipomoides filamentosus) ### II. Bottomfish Management Unit Species (BMUS) Black jack (*Caranx lugubris*) Blue-lined snapper (*Lutjanus kasmira*) Flower snapper/Gindai (*Pristipomoides zonatus*) Giant trevally (*Caranx ignobilis*) Goldflag jobfich (*Pristipomoides aurigilla*) Giant trevally (Caranx ignobilis) Goldflag jobfish (Pristipomoides auricilla) Gray jobfish (Aprion virescens) Redgill emperor (Lethrinus lentjan) Ruby snapper/Ehu (Etelis carbunculus) Yellow-edged lyretail (Variola louti) III. Billfishes Blue marlin (Makaira mazara) Striped marlin (Kajikia audax) Swordfish (Xiphias gladius) IV. Tunas Albacore (*Thunnus alalunga*) Bigeye tuna (*Thunnus obesus*) Kawakawa (*Euthynnus affinis*)² Skipjack tuna (*Katsuwonus pelamis*) Yellowfin tuna (*Thunnus albacares*) Other tunas³ #### V. Other Scombrids $Dog tooth\ tuna\ (Gymnosarda\ unicolor)$ (See footnote 2) ² Because of the low volume of catch, this tuna is included with "other scombrids" in some of the charts. ³ This group includes species that comprise a very small portion of the catch, unidentified tunas, and apparent misidentifications (e.g., Bluefin tuna have never been credibly identified in American Samoa but are occasionally reported by fishermen. These are thought to have been large bigeye tuna.). ### VI. Fisheries Categories #### A. Pelagic Fishes Albacore tuna (Thunnus alalunga) Barracudas up to 5 species (Sphyraena spp.) Bigeye tuna (*Thunnus obesus*) Blue marlin (*Makaira mazara*) Dogtooth tuna (Gymnosarda unicolor) Kawakawa (Euthynnus affinis) Mackerel (Rastrelliger brachysoma) ### B. Bottomfishes Bigeye bream (Monotaxis grandoculis) Bigeye scad (Selar crumenopthalmus) Black jack (Caranx lugubris) Blue-lined snapper (Lutjanus kasmira) Bottomfishes (unspecified⁵) Brown jobfish (*Aphareus furca*) Deep-water snappers (unspecified⁶) Emperors (unspecified, family Lethridae) Flagtail grouper (Cephalopholis urodeta) Flower snapper/Gindai (*Pristipomoides zonatus*) The state of s Mahimahi (Coryphaena hippurus, C. equiselis) Rainbow runner (Elagatis bipinnulata) Skipjack tuna (Katsuwonus pelamis) Striped marlin (Kajikia audax) Swordfish (Xiphias gladius) Wahoo (Acanthocybium solandri) Yellowfin tuna (Thunnus albacares) Jacks (unspecified, generally larger Carangidae⁴) Longnose emperor (*Lethrinus elongatus*) Longtail snapper/Onaga (Etelis coruscans) Mackerel scad/'Opelu (Decapterus macarellus) Onespot snapper (Lutjanus monostigma) Peacock grouper (Cephalopholis argus) Pink snapper/Opakapaka (Pristipomoides filamentosus) Redgill emperor (Lethrinus lentjan) Ruby snapper/Ehu (Etelis carbunculus) Silverjaw jobfish/Lehi (Aphareus rutilans) ⁴ The categories "Jacks" and "Trevallies" both apply to carangid species, but the names are used somewhat interchangeably, depending on the fish size. In American Samoa, the fish most commonly called "jacks" are of the genera *Caranx* or *Seriola*. Most of the species called "trevallies" are of the genus *Carangoides* or *Uraspis*, but some of these are also referred to at times as "jacks." Generally, the larger the fish, the more likely it is to be referred to as a jack, and the smaller fish the more likely it will be called a "trevally." These categories are used in this report only when the fish were not identified to species. Please note that there may be some overlap. ⁵ This group includes multiple genera and species of snappers, groupers, and carangids, often grouped together in reporting by markets because they come from a single fishery. ⁶ This group includes any of the snappers caught by the deep bottom fishing method. They are the various species of the genera *Aphareus*, *Aprion*, *Etelis*, and *Pristipomoides*, listed separately, and also the species *Lutjanus kasmira*. #### A.15 $Giant\ trevally\ (\textit{Caranx}\ ignobilis)$ $Goldflag\ job fish\ (Pristipo moides\ auricilla)$ Gray jobfish (*Aprion virescens*) Greater amberjack (*Seriola dumerili*) Groupers (unspecified, family Serranidae) Humpback snapper (Lutjanus gibbus) Trevallies (unspecified, smaller Carangidae⁴) White-edged lyretail (*Variola albimarginata*) Whitemouth trevally (*Uraspis secunda*) Yellow margined snapper (*Lutjanus fulvus*) Yellow-edged lyretail (*Variola louti*) #### C. Reef Fishes Barred flagtail (Kuhlia mugil) Bloch's Bigeye (Priacanthus blochii) Goatfishes (family Mullidae) Inshore groupers (family Serranidae) Mullets (family Mugilidae) Parrotfishes (family Scaridae) Rabbitfishes (family Siganidae) Reef fishes (unspecified) Rudderfishes (*Kyphosus* spp.) Squirrelfishes (multi-species Neoniphon, Sargocentron⁷) Surgeonfishes/Tangs (family Acanthuridae) Terapon perch (*Terapon jarbua*) Triggerfishes (family Balistidae) Unicornfishes (multi-species Naso spp.) Wrasses (family Labridae) #### D. Other Fishes, Algae & Invertebrates Conger eels (all species identified to date included *Conger* spp.) Crabs (multiple families, Brachyura) Eels (most are Gymnothorax spp.) Filefishes (family Monacanthidae) Gold banded fusilier (Caesio caerulaurea) Needlefishes (Strongylura incisa, Platybelone argalus, other Belonidae) Octopus (Octopus cyanea, Octopus ornatus) Pufferfishes (family Tetraodontidae) Spiny lobster (mainly *Panulirus penicillatus*) ⁷ This group has mistakenly included some *Priacanthus* in the past. Identifications have improved significantly in recent years. #### INTERPRETATION OF STATISTICS When interpreting the data in the tables and graphs, please keep in mind the caveats described earlier in this section, along with the fact that these commercial landings summaries are not based on a census of all fishing activity, but on a subsample of those activities, as well as on integration of data from several different programs. One of the primary tools in expanding the creel survey data into an estimate of monthly and annual catch is the proportionality constants, used to adjust for the percentage of temporal and geographic coverage of the surveys. The data expansion methodology is designed to allow for refinement of these constants, as additional information is gained on the proportions of fishing activity taking place outside the survey times and areas. With constant improvement in the estimated values of these constants, the survey data expansion can be improved to create better overall estimates. Variation in species composition would not be expected to change significantly, unless gear types and fishing methods change as well. The current estimates of total landings are considered to be conservative, because the catch from inshore subsistence fisheries has not been included in these estimates. Table A-1 American Samoa Annual 2012 Estimated Commercial Landings A.17 | Species | Pounds | Value (\$) | Price/Lb (\$) | |-------------------------------|--------------|------------|---------------| | Ambarical, anastan | 1 1 / 1 | 5 154 | 4.50 | | Amberjack, greater Barracudas | 1,141
660 | 5,154 | 4.52
2.86 | | | 1 | 1,888 | | | Bloch's bigeye | | 21 275 | 2.96 | | Bottomfishes (unspecified) | 10,488 | 31,375 | 2.99 | | Bigeye bream | 9 | 28 | 3.16 | | Crabs | 4 | 11 | 3.00 | | Conger eels | 1 | 2 | 2.95 | | Dogtooth tuna | 38 | 132 | 3.46 | | Eels | 14 | 41 | 3.00 | | Emperor, longnose | 10 | 37 | 3.75 | | Emperor, redgill | 534 | 1,776 | 3.33 | | Emperors | 1,896 | 6,435 | 3.39 | | Filefishes | 39 | 182 | 4.68 | | Flagtail, barred | 2 | 8 | 3.50 | | Fusilier, gold banded | 0 | 0 | 3.75 | | Goatfishes | 12 | 42 | 3.47 | | Grouper, flagtail | 2 | 8 | 3.75 | | Grouper, peacock | 28 | 102 | 3.64 | | Groupers | 242 | 709 | 2.92 | | Groupers, inshore | 586 | 1,707 | 2.91 | | Jack, black | 67 | 202 | 3.00 | | Jacks (unspecified) | 327 | 1,173 | 3.59 | | Jobfish, brown | 85 | 251 | 2.95 | | Jobfish, goldflag | 70 | 264 | 3.75 | | Jobfish, gray | 215 | 652 | 3.04 | | Jobfish, silverjaw
(lehi) | 57 | 201 | 3.54 | | Lobster, spiny | 849 | 3,887 | 4.58 | | Lyretail, yellow-edged | 3 | 9 | 3.00 | | Lyretail, white-edged | 167 | 626 | 3.75 | | Mackerel | 8,688 | 18,298 | 2.11 | | Mahimahi | 23,764 | 64,251 | 2.70 | | Marlin, blue | 1,124 | 1,231 | 1.09 | | Marlin, striped | 952 | 809 | 0.85 | | Mullets | 15 | 44 | 3.00 | | Needlefishes | 34 | 103 | 3.00 | | | 50 | 150 | 2.98 | | Octopus
Parrotfishes | | | | | | 7,485 | 23,118 | 3.09 | | Perch, terapon | 213 | 796 | 3.74 | | Pufferfishes | 3 | 9 | 3.00 | | Rabbitfishes | 0 | 1 | 3.00 | | Rainbow runner | 37 | 139 | 3.75 | | Reef fishes (unspecified) | 2,458 | 7,312 | 2.97 | | Rudderfishes | 5 | 15 | 3.00 | | Scad, bigeye | 2,776 | 6,517 | 2.35 | | Scad, mackerel ('opelu) | 96 | 289 | 3.00 | | Snapper, blue-lined | 660 | 1,975 | 2.99 | A.18 Table A-1 (continued) American Samoa Annual 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |---------------------------|-----------|------------|---------------| | | 41 | 110 | 2.75 | | Snapper, flower (gindai) | 41 | 113 | 2.75 | | Snapper, humpback | 1,519 | 4,799 | 3.16 | | Snapper, longtail (onaga) | 222 | 710 | 3.20 | | Snapper, onespot | 100 | 373 | 3.74 | | Snapper, ruby (ehu) | 374 | 1,649 | 4.41 | | Snapper, yellow margined | 7 | 25 | 3.75 | | Snapper, pink (opakapaka) | 719 | 2,112 | 2.94 | | Snappers, deep-water | 8 | 23 | 3.00 | | Squirrelfishes | 1,476 | 4,395 | 2.98 | | Surgeonfishes/tangs | 19,863 | 59,126 | 2.98 | | Swordfish | 2,344 | 5,561 | 2.37 | | Trevally, giant | 23 | 79 | 3.50 | | Trevally, whitemouth | 5 | 15 | 3.00 | | Trevallies | 6 | 22 | 3.75 | | Triggerfishes | 23 | 77 | 3.37 | | Tuna, albacore | 7,070,780 | 7,710,662 | 1.09 | | Tuna, bigeye | 384,657 | 482,768 | 1.26 | | Tuna, kawakawa | 296 | 870 | 2.94 | | Tuna, skipjack | 654,082 | 511,332 | 0.78 | | Tuna, yellowfin | 851,670 | 866,259 | 1.02 | | Unicornfishes | 3,331 | 10,024 | 3.01 | | Wahoo | 189,311 | 188,736 | 1.00 | | Wrasses | 1 | 4 | 3.74 | | | | | | | TOTAL | 9,246,762 | 10,031,692 | 1.08 | ^{*} Data replaced or modified by Actual Commercial Landings Data A.19 Table A-2 American Samoa January 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) |) | |----------------------------------|---------|------------|---------------|----------| | And winds and | 28 | 83 | 2.95 | | | Amberjack, greater
Barracudas | 28
7 | 0 | 0.00 | | | Bottomfishes (unspecified) | 1,322 | 3,967 | 3.00 | | | | | 3,907 | 3.00 | | | Bigeye bream
Crabs | 6
4 | 11 | 3.00 | | | Eels | 14 | 41 | 3.00 | | | — | 282 | 832 | 2.95 | | | Emperor, redgill | 6 | 832 | 1.25 | | | Emperors
Filefishes | 0 | | 2.98 | | | | 2 | 1 | | | | Goatfishes | | 6 | 2.99 | * | | Groupers | 36 | 107 | 2.99 | * | | Groupers, inshore | 26 | 82 | 3.15 | ~ | | Jobfish, brown | 85 | 251 | 2.95 | | | Jobfish, gray | 54 | 160 | 2.95 | | | Jobfish, silverjaw (lehi) | 15 | 45 | 2.95 | * | | Lobster, spiny | 92 | 444 | 4.82 | ጥ | | Mahimahi | 473 | 1,276 | 2.70 | * | | Parrotfishes | 471 | 1,358 | 2.88 | ጥ | | Pufferfishes | 3 | 9 | 3.00 | | | Rabbitfishes | 0 | 1 | 3.00 | | | Reef fishes (unspecified) | 216 | 625 | 2.89 | | | Rudderfishes | 5 | 15 | 3.00 | | | Snapper, blue-lined | 149 | 438 | 2.95 | | | Snapper, humpback | 784 | 2,313 | 2.95 | | | Snapper, longtail (onaga) | 5 | 15 | 2.95 | | | Snapper, onespot | 1 | 2 | 3.00 | | | Snapper, pink (opakapaka) | 623 | 1,839 | 2.95 | | | Squirrelfishes | 96 | 290 | 3.01 | * | | Surgeonfishes/tangs | 1,938 | 5,581 | 2.88 | | | Swordfish | 222 | 722 | 3.25 | * | | Triggerfishes | 11 | 34 | 3.00 | | | Tuna, albacore | 393,878 | 430,384 | 1.09 | | | Tuna, bigeye | 10,306 | 12,938 | 1.26 | | | Tuna, skipjack | 12,537 | 8,831 | 0.70 | | | Tuna, yellowfin | 39,921 | 39,332 | 0.99 | | | Unicornfishes | 189 | 582 | 3.09 | * | | Wahoo | 18,201 | 17,177 | 0.94 | | | TOTAL | 482,009 | 529,819 | 1.10 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-3 American Samoa February 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|---------|---------------------------------------|---------------|----------| | Barracudas | 14 | 40 | 2.75 | | | Bottomfishes (unspecified) | 1,430 | 4,291 | 3.00 | * | | · • | 1,430 | · · · · · · · · · · · · · · · · · · · | | * | | Groupers, inshore | = | 510 | 2.93 | * | | Lobster, spiny | 78 | 362 | 4.66 | ጥ | | Mahimahi | 788 | 2,127 | 2.70 | | | Marlin, blue | 313 | 391 | 1.25 | * | | Parrotfishes | 869 | 2,624 | 3.02 | * | | Reef fishes (unspecified) | 305 | 915 | 3.00 | | | Snapper, ruby (ehu) | 160 | 800 | 5.00 | * | | Squirrelfishes | 171 | 509 | 2.98 | * | | Surgeonfishes/tangs | 2,041 | 6,058 | 2.97 | | | Tuna, albacore | 205,610 | 224,820 | 1.09 | | | Tuna, bigeye | 5,771 | 7,250 | 1.26 | | | Tuna, kawakawa | 8 | 8 | 1.00 | | | Tuna, skipjack | 7,638 | 8,968 | 1.17 | | | Tuna, yellowfin | 33,275 | 33,800 | 1.02 | | | Unicornfishes | 458 | 1,362 | 2.98 | * | | Wahoo | 9,916 | 10,673 | 1.08 | | | TOTAL | 269,020 | 305,508 | 1.14 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-4 American Samoa March 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|---------|------------|---------------|---| | | 1.1 | 50 | 2.75 | | | Amberjack, greater | 14 | 53 | 3.75 | | | Barracudas | 3 | 10 | 3.00 | | | Bloch's Bigeye | 1 | 2 | 2.96 | | | Bottomfishes (unspecified) | 616 | 1,849 | 3.00 | | | Filefishes | 4 | 16 | 3.75 | | | Goatfishes | 3 | 8 | 3.00 | | | Groupers | 58 | 165 | 2.85 | | | Groupers, inshore | 27 | 80 | 2.95 | * | | Jacks | 13 | 47 | 3.50 | | | Lobster, spiny | 48 | 200 | 4.17 | * | | Mackerel | 3 | 6 | 2.50 | | | Mahimahi | 653 | 1,763 | 2.70 | | | Marlin, blue | 181 | 317 | 1.75 | * | | Octopus | 9 | 26 | 3.00 | | | Parrotfishes | 628 | 1,932 | 3.08 | * | | Perch, terapon | 2 | 3 | 2.00 | | | Reef fishes (unspecified) | 36 | 109 | 3.00 | | | Scad, bigeye | 354 | 831 | 2.35 | | | Snapper, humpback | 6 | 12 | 2.00 | | | Snapper, onespot | 1 | 3 | 3.73 | | | Squirrelfishes | 175 | 518 | 2.96 | * | | Surgeonfishes/tangs | 1,477 | 4,411 | 2.99 | | | Swordfish | 429 | 794 | 1.85 | * | | Tuna, albacore | 304,657 | 332,429 | 1.09 | | | Tuna, bigeye | 24,175 | 30,373 | 1.26 | | | Tuna, skipjack | 22,346 | 16,940 | 0.76 | | | Tuna, yellowfin | 79,673 | 79,179 | 0.99 | | | Unicornfishes | 253 | 747 | 2.95 | * | | Wahoo | 12,856 | 12,085 | 0.94 | | | TOTAL | 448,700 | 484,908 | 1.08 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-5 American Samoa April 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |---------------------------|---------|------------|---------------|---| | | | | | | | Amberjack, greater | 11 | 43 | 3.75 | | | Barracudas | 11 | 33 | 3.00 | | | Emperors | 39 | 109 | 2.75 | | | Fusilier, gold banded | 0 | 0 | 3.75 | | | Groupers | 60 | 170 | 2.82 | | | Groupers, inshore | 43 | 124 | 2.91 | * | | Jacks | 41 | 143 | 3.50 | | | Jobfish, gray | 10 | 29 | 2.75 | * | | Lobster, spiny | 9 | 44 | 5.00 | | | Mackerel | 2 | 6 | 2.50 | | | Mahimahi | 765 | 2,066 | 2.70 | | | Parrotfishes | 579 | 1,744 | 3.01 | * | | Reef fishes (unspecified) | 88 | 241 | 2.75 | | | Scad, bigeye | 246 | 615 | 2.50 | | | Snapper, blue-lined | 46 | 126 | 2.75 | * | | Snapper, flower (gindai) | 41 | 113 | 2.75 | * | | Snapper, humpback | 52 | 144 | 2.75 | * | | Snapper, longtail (onaga) | 58 | 165 | 2.85 | * | | Snapper, onespot | 7 | 25 | 3.75 | | | Snapper, ruby (ehu) | 98 | 269 | 2.75 | * | | Squirrelfishes | 118 | 349 | 2.96 | * | | Surgeonfishes/tangs | 1,006 | 3,001 | 2.98 | | | Swordfish | 233 | 699 | 3.00 | * | | Tuna, albacore | 511,220 | 557,230 | 1.09 | | | Tuna, bigeye | 64,884 | 81,518 | 1.26 | | | Tuna, skipjack | 45,045 | 33,933 | 0.75 | | | Tuna, yellowfin | 99,596 | 99,430 | 1.00 | | | Unicornfishes | 395 | 1,161 | 2.94 | * | | Wahoo | 8,280 | 8,440 | 1.02 | | | TOTAL | 732,984 | 791,969 | 1.08 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-6 American Samoa May 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$ | 5) | |----------------------------|-------------|-------------|--------------|----| | Amberjack, greater | 28 | 104 | 3.75 | | | Barracudas | 6 | 17 | 3.73 | | | Bottomfishes (unspecified) | 265 | 794 | 3.00 | | | Dogtooth tuna | 24 | 88 | 3.75 | | | Emperor, longnose | 10 | 37 | 3.75 | | | Emperor, redgill | 20 | 77 | 3.75 | | | Emperors | 134 | 374 | 2.79 | | | Grouper, flagtail | 134 | 4 | 3.75 | | | Groupers | 19 | 70 | 3.75 | | | Groupers, inshore | 66 | 189 | 2.86 | * | | Jack, black | 56 | 169 | 3.00 | | | Jacks | 28 | 97 | 3.50 | | | Jobfish, gray | 29 | 80 | 2.75 | * | | Jobfish, silverjaw (lehi) | 38 | 143 | 3.75 | - | | Lobster, spiny | 61 | 286 | 3.73
4.72 | * | | Lyretail, white-edged | 6 | 22 | 3.75 | • | | Mackerel | 8 | 20 | 2.50 | | | Mahimahi | 2,544 | | 2.70 | | | Marlin, blue | 2,344
72 | 6,868
61 | 0.85 | * | | Needlefishes | 10 | 31 | 3.00 | •• | | | 5 | 15 | 3.00 | | | Octopus
Parrotfishes | 669 | 2,012 | 3.00 | * | | | | 2,012 | 3.75 | • | | Perch, terapon | 6
92 | 24
277 | | | | Reef fishes (unspecified) | 226 | 182 | 3.00 | | | Scad, bigeye | 226
54 | | 0.81 | * | | Snapper, blue-lined | | 149 | 2.75 | * | | Snapper, humpback | 104
3 | 299
12 | 2.88 | * | | Snapper, onespot | | | 3.75 | * | | Snapper, ruby (ehu) | | 392 | 5.00 | * | | Snapper, pink (opakapaka) | 14 | 53 | 3.75 | | | Squirrelfishes | 202 | 593 | 2.94 | | | Surgeonfishes/tangs | 2,070 | 6,163 | 2.98 | | | Tuna, albacore | 791,862 | 863,482 | 1.09 | | | Tuna, bigeye | 48,629 | 61,096 | 1.26 | | | Tuna, skipjack | 31,297 | 28,087 | 0.90 | | | Tuna, yellowfin | 124,126 | 126,107 | 1.02 | | | Unicornfishes | 361 | 1,076 | 2.98 | * | | Wahoo | 10,857 | 10,721 | 0.99 | | | Wrasses | 1 |
4 | 3.74 | | | TOTAL | 1,014,080 | 1,110,276 | 1.09 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-7 American Samoa June 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|---------|------------|---------------|---| | | _ | | | | | Amberjack, greater | 5 | 20 | 3.75 | | | Barracudas | 39 | 116 | 3.00 | | | Bottomfishes (unspecified) | 232 | 641 | 2.77 | * | | Emperors | 392 | 1,155 | 2.95 | | | Groupers | 22 | 55 | 2.50 | | | Groupers, inshore | 91 | 251 | 2.76 | * | | Jacks | 23 | 81 | 3.50 | | | Lobster, spiny | 62 | 268 | 4.33 | * | | Mackerel | 2,149 | 5,372 | 2.50 | | | Mahimahi | 3,196 | 8,630 | 2.70 | | | Octopus | 5 | 14 | 2.75 | | | Parrotfishes | 1,049 | 3,287 | 3.13 | * | | Reef fishes (unspecified) | 30 | 88 | 2.95 | | | Scad, bigeye | 573 | 1,431 | 2.50 | | | Scad, mackerel ('opelu) | 20 | 59 | 3.00 | | | Snapper, blue-lined | 130 | 335 | 2.58 | * | | Snapper, humpback | 16 | 46 | 2.85 | | | Snapper, onespot | 2 | 7 | 3.75 | | | Snapper, ruby (ehu) | 38 | 188 | 5.00 | * | | Squirrelfishes | 124 | 368 | 2.96 | * | | Surgeonfishes/tangs | 1,564 | 4,664 | 2.98 | | | Swordfish | 952 | 2,047 | 2.15 | * | | Trevallies | 0 | 1 | 3.74 | | | Tuna, albacore | 570,087 | 621,395 | 1.09 | | | Tuna, bigeye | 18,960 | 23,821 | 1.26 | | | Tuna, skipjack | 24,433 | 18,908 | 0.77 | | | Tuna, yellowfin | 98,590 | 102,316 | 1.04 | | | Unicornfishes | 402 | 1,202 | 2.99 | * | | Wahoo | 12,894 | 12,909 | 1.00 | | | TOTAL | 736,078 | 809,673 | 1.10 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-8 American Samoa July 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|---------|------------|---------------|-----| | Amberjack, greater | 129 | 483 | 3.75 | | | Barracudas | 463 | 1,389 | 3.00 | | | Bottomfishes (unspecified) | 2,840 | 8,558 | 3.01 | | | Conger eels | 2,040 | 2 | 2.95 | | | Emperor, redgill | 40 | 151 | 3.75 | | | Emperors | 687 | 2,578 | 3.75 | | | Goatfishes | 8 | 2,578 | 3.75 | | | Grouper, flagtail | 1 | 4 | 3.76 | | | Grouper, peacock | 28 | 102 | 3.64 | | | Groupers Groupers | 8 | 23 | 2.85 | | | | | | | * | | Groupers, inshore | 18 | 52 | 2.96 | -1- | | Jacks | 111 | 388 | 3.50 | | | Jobfish, goldflag | 70 | 264 | 3.75 | | | Jobfish, gray | 14 | 53 | 3.75 | | | Lobster, spiny | 88 | 394 | 4.50 | | | Lyretail, white-edged | 136 | 509 | 3.75 | | | Mackerel | 814 | 2,034 | 2.50 | | | Mahimahi | 3,933 | 10,707 | 2.72 | | | Mullets | 15 | 44 | 3.00 | | | Octopus | 32 | 96 | 3.00 | * | | Parrotfishes | 642 | 2,021 | 3.15 | * | | Perch, terapon | 14 | 52 | 3.75 | | | Rainbow runner | 6 | 22 | 3.75 | | | Reef fishes (unspecified) | 353 | 1,059 | 3.00 | | | Scad, bigeye | 679 | 1,697 | 2.50 | | | Scad, mackerel ('opelu) | 77 | 230 | 3.00 | | | Snapper, blue-lined | 123 | 430 | 3.50 | | | Snapper, humpback | 252 | 944 | 3.75 | | | Snapper, onespot | 10 | 39 | 3.75 | | | Squirrelfishes | 219 | 653 | 2.98 | * | | Surgeonfishes/tangs | 2,121 | 6,346 | 2.99 | | | Trevallies | 1 | 5 | 3.75 | | | Tuna, albacore | 815,652 | 889,787 | 1.09 | | | Tuna, bigeye | 48,018 | 60,328 | 1.26 | | | Tuna, kawakawa | 22 | 65 | 3.00 | | | Tuna, skipjack | 22,862 | 19,072 | 0.83 | | | Tuna, yellowfin | 48,433 | 56,838 | 1.17 | | | Unicornfishes | 451 | 1,353 | 3.00 | * | | Wahoo | 19,191 | 19,405 | 1.01 | | | TOTAL | 968,561 | 1,088,207 | 1.12 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-9 American Samoa August 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|-----------|------------|---------------|---| | Amberjack, greater | 372 | 2,825 | 7.59 | | | Barracudas | 5 | 15 | 3.00 | | | Bottomfishes (unspecified) | 3,425 | 10,274 | 3.00 | * | | Emperors | 69 | 180 | 2.60 | | | Flagtail, barred | 2 | 8 | 3.50 | | | Groupers | 10 | 25 | 2.50 | | | Groupers, inshore | 44 | 129 | 2.93 | * | | Jacks | 65 | 243 | 3.75 | | | Jobfish, gray | 14 | 35 | 2.50 | * | | Lobster, spiny | 274 | 1,232 | 4.50 | | | Mackerel Mackerel | 965 | 2,414 | 2.50 | | | Mahimahi | 7,361 | 19,874 | 2.70 | | | Parrotfishes | 772 | 2,410 | 3.12 | * | | Perch, terapon | 33 | 122 | 3.75 | | | Rainbow runner | 6 | 23 | 3.75 | | | Scad, bigeye | 376 | 940 | 2.50 | | | Snapper, blue-lined | 40 | 100 | 2.50 | * | | Snapper, humpback | 34 | 127 | 3.75 | | | Snapper, longtail (onaga) | 107 | 400 | 3.75 | | | Snapper, onespot | 16 | 59 | 3.75 | | | Snapper, yellow margined | 1 | 3 | 3.76 | | | Snapper, pink (opakapaka) | 67 | 168 | 2.50 | * | | Squirrelfishes | 113 | 339 | 3.01 | | | Surgeonfishes/tangs | 1,647 | 4,960 | 3.01 | | | Swordfish | 212 | 636 | 3.00 | * | | Trevallies | 4 | 15 | 3.75 | | | Tuna, albacore | 1,025,018 | 1,117,270 | 1.09 | | | Tuna, bigeye | 37,248 | 46,797 | 1.26 | | | Tuna, kawakawa | 129 | 387 | 3.00 | | | Tuna, skipjack | 32,814 | 23,954 | 0.73 | | | Tuna, yellowfin | 58,044 | 57,615 | 0.99 | | | Unicornfishes | 330 | 1,066 | 3.23 | * | | Wahoo | 24,375 | 24,403 | 1.00 | | | TOTAL | 1,193,989 | 1,319,049 | 1.10 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-10 American Samoa September 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |----------------------------|-----------|------------|---------------|-----| | | 105 | 20.5 | 2.75 | | | Amberjack, greater | 105 | 395 | 3.75 | | | Barracudas | 28 | 84 | 3.00 | -1- | | Bottomfishes (unspecified) | 176 | 528 | 2.99 | * | | Emperors | 40 | 109 | 2.75 | | | Groupers | 3 | 9 | 2.75 | | | Jacks | 30 | 112 | 3.75 | | | Jobfish, gray | 7 | 20 | 2.75 | | | Lobster, spiny | 13 | 63 | 4.70 | | | Mackerel | 885 | 2,212 | 2.50 | | | Mahimahi | 2,589 | 6,989 | 2.70 | | | Marlin, striped | 952 | 809 | 0.85 | * | | Needlefishes | 24 | 72 | 3.00 | | | Parrotfishes | 207 | 622 | 3.00 | * | | Perch, terapon | 13 | 49 | 3.75 | | | Rainbow runner | 25 | 94 | 3.75 | | | Reef fishes (unspecified) | 165 | 496 | 3.00 | | | Scad, bigeye | 99 | 248 | 2.50 | | | Snapper, blue-lined | 29 | 80 | 2.75 | * | | Snapper, humpback | 20 | 54 | 2.75 | * | | Snapper, yellow margined | 2 | 8 | 3.74 | | | Squirrelfishes | 37 | 111 | 3.00 | * | | Surgeonfishes/tangs | 1,091 | 3,284 | 3.01 | | | Swordfish | 151 | 302 | 2.00 | * | | Tuna, albacore | 980,700 | 1,069,041 | 1.09 | | | Tuna, bigeye | 48,572 | 61,025 | 1.26 | | | Tuna, kawakawa | 65 | 196 | 3.00 | | | Tuna, skipjack | 95,927 | 79,121 | 0.82 | | | Tuna, yellowfin | 80,331 | 79,008 | 0.98 | | | Unicornfishes | 83 | 248 | 3.00 | | | Wahoo | 15,283 | 15,301 | 1.00 | | | TOTAL | 1,227,653 | 1,320,689 | 1.08 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-11 American Samoa October 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$ | 5) | |----------------------------|---------|------------|--------------|----| | Amberjack, greater | 170 | 637 | 3.74 | | | Barracudas | 19 | 54 | 2.80 | | | Bottomfishes (unspecified) | 182 | 473 | 2.61 | | | Bigeye bream | 3 | 10 | 3.51 | | | Dogtooth tuna | 15 | 44 | 3.00 | | | Emperors | 56 | 156 | 2.80 | | | Filefishes | 34 | 165 | 4.82 | | | Groupers, inshore | 3 | 8 | 2.75 | | | Jacks | 15 | 58 | 3.75 | | | Jobfish, gray | 20 | 55 | 2.75 | * | | Lobster, spiny | 34 | 157 | 4.67 | * | | Mackerel | 910 | 2,275 | 2.50 | | | Mahimahi | 743 | 2,006 | 2.70 | | | Marlin, blue | 213 | 203 | 0.95 | * | | Parrotfishes | 673 | 2,193 | 3.26 | * | | Perch, terapon | 13 | 48 | 3.75 | | | Reef fishes (unspecified) | 470 | 1,396 | 2.97 | | | Scad, bigeye | 143 | 370 | 2.59 | | | Snapper, blue-lined | 18 | 50 | 2.75 | * | | Snapper, humpback | 26 | 72 | 2.75 | * | | Snapper, longtail (onaga) | 52 | 130 | 2.50 | * | | Snapper, onespot | 34 | 129 | 3.75 | | | Snapper, yellow margined | 3 | 11 | 3.76 | | | Squirrelfishes | 45 | 141 | 3.12 | | | Surgeonfishes/tangs | 1,941 | 5,765 | 2.97 | | | Trevally, whitemouth | 5 | 15 | 3.00 | | | Triggerfishes | 4 | 15 | 3.75 | | | Tuna, albacore | 659,446 | 718,874 | 1.09 | | | Tuna, bigeye | 28,618 | 35,955 | 1.26 | | | Tuna, kawakawa | 62 | 186 | 3.00 | | | Tuna, skipjack | 217,341 | 160,819 | 0.74 | | | Tuna, yellowfin | 70,888 | 69,682 | 0.98 | | | Unicornfishes | 151 | 454 | 3.00 | * | | Wahoo | 15,327 | 15,346 | 1.00 | | | TOTAL | 997,678 | 1,017,948 | 1.02 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-12 American Samoa November 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$ | 5) | |----------------------------------|----------|------------|--------------|----------| | Ambaricals greater | 180 | 376 | 2.09 | | | Amberjack, greater
Barracudas | 63 | 125 | 2.09 | | | Emperor, redgill | 96 | 360 | 3.75 | | | | 90
94 | 348 | 3.73 | | | Emperors
Groupers | 94
14 | 348 | 2.75 | | | | 94 | | | * | | Groupers, inshore | 94
11 | 282
33 | 2.99
3.00 | | | Jack, black | | | | | | Jacks | 2 | 6 | 3.76 | * | | Jobfish, gray | 26 | 72 | 2.75 | * | | Jobfish, silverjaw (lehi) | 4 | 14 | 3.75 | * | | Lobster, spiny | 77 | 364 | 4.75 | ጥ | | Lyretail, yellow-edged | 3 | 9 | 3.00 | | | Lyretail, white-edged | 3 | 12 | 3.75 | | | Mackerel | 1,484 | 2,249 | 1.52 | | | Mahimahi | 180 | 486 | 2.70 | | | Marlin, blue | 345 | 259 | 0.75 | * | | Parrotfishes | 447 | 1,479 | 3.31 | * | | Perch, terapon | 76 | 286 | 3.75 | | | Reef fishes (unspecified) | 416 | 1,249 | 3.00 | | | Scad, bigeye | 69 | 173 | 2.50 | | | Snapper, blue-lined | 4 | 13 | 3.50 | | | Snapper, humpback | 65 | 186 | 2.85 | * | | Snapper, onespot | 26 | 98 | 3.75 | | | Snapper, yellow margined | 1 | 3 | 3.74 | | | Snapper, pink (opakapaka) | 3 | 10 | 3.75 | | | Deep water snappers | 8 | 23 | 3.00 | | | Squirrelfishes | 77 | 228 | 2.98 | * | | Surgeonfishes/tangs | 1,886 | 5,650 | 3.00 | | | Swordfish | 145 | 363 | 2.50 | * | | Trevally, giant | 23 | 79 | 3.50 | | |
Triggerfishes | 7 | 27 | 3.75 | | | Tuna, albacore | 563,503 | 614,271 | 1.09 | | | Tuna, bigeye | 39,702 | 49,386 | 1.24 | | | Tuna, kawakawa | 9 | 27 | 3.00 | | | Tuna, skipjack | 111,141 | 78,377 | 0.71 | | | Tuna, yellowfin | 69,118 | 68,337 | 0.99 | | | Unicornfishes | 200 | 599 | 2.99 | * | | Wahoo | 23,913 | 24,035 | 1.01 | | | TOTAL | 813,514 | 849,935 | 1.04 | | ^{*} Data replaced or modified by Actual Commercial Landings Data Table A-13 American Samoa December 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | | |---------------------------|---------|------------|---------------|---| | Amberjack, greater | 98 | 135 | 1.37 | | | Barracudas | 1 | 2 | 2.99 | | | Emperor, redgill | 95 | 357 | 3.75 | | | Emperors | 378 | 1,419 | 3.75 | | | Groupers | 12 | 46 | 3.75 | | | Jobfish, gray | 40 | 149 | 3.75 | | | Lobster, spiny | 15 | 74 | 5.00 | * | | Lyretail, white-edged | 22 | 83 | 3.75 | | | Mackerel | 1,468 | 1,710 | 1.16 | | | Mahimahi | 540 | 1,459 | 2.70 | | | Parrotfishes | 478 | 1,435 | 3.00 | * | | Perch, terapon | 56 | 212 | 3.75 | | | Reef fishes (unspecified) | 286 | 857 | 3.00 | | | Scad, bigeye | 12 | 30 | 2.50 | | | Snapper, blue-lined | 67 | 253 | 3.75 | | | Snapper, humpback | 160 | 601 | 3.75 | | | Snapper, pink (opakapaka) | 11 | 43 | 3.75 | | | Squirrelfishes | 99 | 296 | 3.00 | * | | Surgeonfishes/tangs | 1,081 | 3,242 | 3.00 | | | Tuna, albacore | 249,147 | 271,679 | 1.09 | | | Tuna, bigeye | 9,774 | 12,280 | 1.26 | | | Tuna, skipjack | 30,700 | 34,322 | 1.12 | | | Tuna, yellowfin | 49,676 | 54,616 | 1.10 | | | Unicornfishes | 58 | 174 | 3.00 | * | | Wahoo | 18,219 | 18,240 | 1.00 | | | | , | , | | | | TOTAL | 362,494 | 403,712 | 1.11 | | ^{*} Data replaced or modified by Actual Commercial Landings Data The following are summary charts of the major species and species groups by month: Figure A-1-1 Figure A-1-2 Figure A-1-3 Figure A-1-4 Figure A-1-5 The following are seasonality plots for the major species or species groups, showing the average weight landed during each month for all years combined: Figure A-2-1 Figure A-2-2 Figure A-2-3 Figure A-2-4 Figure A-2-5 The following graphs plot annual summary statistics to illustrate the variability among years: Figure A-3-1 Figure A-3-2 Figure A-3-3 Figure A-3-4 Figure A-3-5 Figure A-3-6 The following graphs plot the monthly landings of some of the major commercially important species and document monthly fluctuations in landings over the time series: Figure A-4-1 Figure A-4-2 Figure A-4-3 Figure A-4-4 Figure A-4-5 Figure A-4-6 Figure A-4-7 Figure A-4-8 Figure A-4-9 Figure A-4-10 (This page is intentionally left blank.) # COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS 2012 FISHERY STATISTICS # Compiled by Commonwealth of the Northern Mariana Islands, Department of Lands and Natural Resources, Division of Fish and Wildlife and the Western Pacific Fisheries Information Network # B.iii # **CONTENTS** | | Page | |--------------------|------| | Introduction | B.1 | | Data Collection | B.2 | | Data Processing | B.3 | | Data Reporting | B.3 | | Species Categories | B.4 | | Tables | B.9 | | Figures | B.22 | ## B.iv # LIST OF CNMI 2012 SUMMARY TABLES | Tables | | Page | |--------|---|------| | | | | | B-1 | Annual Estimated Commercial Landings | B.9 | | B-2 | January Estimated Commercial Landings | B.10 | | B-3 | February Estimated Commercial Landings | B.11 | | B-4 | March Estimated Commercial Landings | B.12 | | B-5 | April Estimated Commercial Landings | B.13 | | B-6 | May Estimated Commercial Landings | B.14 | | B-7 | June Estimated Commercial Landings | B.15 | | B-8 | July Estimated Commercial Landings | B.16 | | B-9 | August Estimated Commercial Landings | B.17 | | B-10 | September Estimated Commercial Landings | B.18 | | B-11 | October Estimated Commercial Landings | B.19 | | B-12 | November Estimated Commercial Landings | B.20 | | B-13 | December Estimated Commercial Landings | B.21 | ## B.v # LIST OF CNMI FIGURES | Figures | Page | | |---------|---|------| | 2012 M | Ionthly Estimated Commercial Landings | | | B-1-1 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | B.22 | | B-1-2 | Tunas, PMUS, and BMUS | B.22 | | B-1-3 | Skipjack, Yellowfin Tuna, and Other Scombrids | B.23 | | B-1-4 | Mahimahi, Wahoo, and Billfishes | B.23 | | B-1-5 | Bigeye Scad, Emperors, and Onaga | B.24 | | 1981-20 | 012 Average Monthly Estimated Commercial Landings | | | B-2-1 | Tunas, PMUS, and BMUS | B.25 | | B-2-2 | Skipjack, Yellowfin Tuna, and Other Scombrids | B.25 | | B-2-3 | Mahimahi, Wahoo, and Billfishes | B.26 | | B-2-4 | Bigeye Scad, Emperors, and Onaga | B.26 | | B-2-5 | Parrotfishes, Spiny Lobster, and Rabbitfishes | B.27 | | 1981-20 | 012 Annual Total Estimated Commercial Landings | | | B-3-1 | All Species (Pounds) and All Species (Dollars) | B.28 | | B-3-2 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | B.28 | | B-3-3 | Tunas, PMUS, and BMUS | B.29 | | B-3-4 | Skipjack, Yellowfin Tuna, and Other Scombrids | B.29 | | B-3-5 | Wahoo, Mahimahi, and Billfishes | B.30 | | B-3-6 | Bigeye Scad, Emperors, and Onaga | B.30 | | B-3-7 | Parrotfishes, Spiny Lobster, and Rabbitfishes | B.31 | | 1981-20 | 012 Monthly Estimated Commercial Landings | | | B-4-1 | Yellowfin Tuna | B.32 | | B-4-2 | Skipjack Tuna | B.32 | | B-4-3 | Dogtooth Tuna | B.33 | | B-4-4 | Wahoo | B.33 | | B-4-5 | Mahimahi | B.34 | | B-4-6 | Bigeye Scad | B.34 | | B-4-7 | Emperors | B.35 | | B-4-8 | Onaga | B.35 | | B-4-9 | Parrotfishes | B.36 | | B-4-10 | Rabbitfishes | B.36 | | B-4-11 | Spiny Lobster | B.37 | (This page is intentionally left blank.) # COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS 2012 FISHERY STATISTICS ## INTRODUCTION Location: 14° to 21°N latitude, 145°E longitude Main Islands: Saipan, Rota, Tinian Population: about 51,483 (The World Factbook, 2014 estimate) Economy: industries (tourism, banking, construction, fishing, handicrafts, other services), agriculture The domestic commercial fishery of the Commonwealth of the Northern Mariana Islands (CNMI) is mainly a small boat, troll fishery. Most boats are 12-to-24-foot, outboard-powered, runabout-type vessels, that make trolling trips of generally a day or less in duration. There are a few larger boats that have been used in recent years for Farallon de Pajaros MAUG ISLANDS , Asuncion Island Agrihan unnamed Philippine Sea Alamagan NORTH .Guguan PACIFIC Sarigan Anatahan **OCEAN** Farallon de SAIPAN Saipan Aguijan- Tinian 50 100 km Rota 100 mi 50 CNMI Source: https://www.cia.gov/library/publications/the-world-factbook/maps/cq-map.gif; bottomfishing around the islands north of Saipan, in addition to trolling. There is also a small charter fleet. Although trolling is the most common fishing method, bottomfishing and reef fishing are also popular. Reef fishes make up a significant portion of the total commercial catch and are an important component of the local diet. While the vast majority of the domestic catch is consumed locally, in recent years there have been some intermittent exports to Guam, Hawaii, Korea, and Japan. In 1982, NMFS WPacFIN began efforts to improve fisheries monitoring data and data processing systems in the Commonwealth by providing computer hardware, software, and training. Since then, numerous system upgrades and replacements have been put in place to keep up with changing technologies and increasing demand for fisheries statistics from the CNMI and other PIR island areas. ## DATA COLLECTION The CNMI Department of Lands and Natural Resources, Division of Fish and Wildlife (DFW), has been collecting commercial fishery statistics for the Saipan fleet since the mid-1970s. With assistance from NOAA Fisheries and the U.S. Fish & Wildlife Service's Federal Aid in Sportfish Restoration Program, DFW expanded its fisheries monitoring programs to explore limited monitoring for Rota and Tinian, the two other major inhabited islands in the CNMI. DFW's principal domestic commercial fisheries data collection method is a dealer invoicing system, which has been referenced in the past as a "trip ticket system." The DFW provides numbered invoices, each with a duplicate carbonless copy, to all purchasers of fresh fishery products (including hotels, restaurants, stores, fish markets, and roadside vendors). These fish vendors are supposed to complete an invoice each time they purchase fish directly from fishers, which is generally at the end of a fishing trip (although fishermen may sell to more than one vendor and no data directly linking this invoice to a fishing trip are collected). One copy of the invoice goes to the DFW, and the other is maintained for the vendor's records. Some advantages of this data collection method include the facts that it is relatively inexpensive to implement and maintain, and makes it easy to completely cover the commercial market in this relatively small island economy with a limited number of fish vendors. Because DFW is responsible for collecting the invoices in person, another advantage is that DFW staff can provide direct feedback to vendors to ensure data accuracy and promote cooperation with this voluntary program. Some of the disadvantages that affect accuracy and completeness of data collected in this manner include: 1) dependence on non-DFW personnel (the vendors) to identify the catch and record the data, 2) limitations on the types of data that can be requested via the invoice form, 3) reliance on education and cooperation of fish purchasers to ensure the forms are filled out correctly, and 4) limited direct contact with fishermen (no direct reporting by fishermen) or other means of cross-checking that fish actually sold to vendors are being reported. These and other factors contribute to the likelihood that a significant portion of commercial landings go unrecorded. Since 1982, the DFW has tried in several ways to reduce drawbacks
and maximize the benefits of the vendor invoicing system. They have tried to maintain a close working relationship with fish dealers, and have maintained and updated a list of dealers, which they use to check on invoices periodically and monitor vendor reporting. DFW staff have also made periodic education and outreach efforts to fish vendors over the years. In addition, they have implemented a creel survey program, filling the need for direct contact with fishermen. This program includes boat ramps, ports, and shoreline areas, and is used to estimate not only commercial landings, but also the recreational and subsistence components of the catch. The current fishery monitoring system collects data from vendors on Saipan, where the DFW estimates more than 90% of the Commonwealth's commercial landings are made. Since 1983, these data have been adjusted to represent 100% coverage. These adjusted values are referenced as "Estimated Commercial Landings" in the tables and charts. Information collected from fish vendors by DFW staff includes the following: - Date of Purchase - Buyer's Name (dealer) - Seller's Name (fisherman) - Species - Invoice Number - Weight (pounds by species) - Price per Pound (by species) - Total Sales Value These data elements are collected for all purchases of fishery products. However, it should be noted that "species" identification is frequently made only to a family or higher taxonomic group level, especially for reef fishes. ## **DATA PROCESSING** At the beginning of each month, a DFW employee visits each of the fish vendors on Saipan to collect the previous month's invoices, resolve problems, and answer any questions the dealers may have. The invoices are returned to the office for an initial visual quality control check and are then entered into the Commercial Purchase System database. After data entry, reports are generated using software developed by WPacFIN to help identify and further check their accuracy. On a quarterly basis, a copy of the database is sent to the Pacific Islands Fisheries Science Center (PIFSC), in Honolulu, where the WPacFIN central office is located. The data are uploaded to a central computer system and subjected to additional quality control and validation steps, before generating the non-confidential summary reports used by WPacFIN participants and clients, including the public. The confidential data, warehoused at WPacFIN Central, remains the property of the DFW, but can be provided to authorized users with DFW approval and appropriate nondisclosure agreements in place. ## **DATA REPORTING** After all editing, adjustment, and quality control activities have been completed, monthly and annual summaries are generated by species. Please note that commercial landings data have been adjusted to an estimated 100%, referred to as "Estimated Commercial Landings" in the charts and tables. Each table contains the common name, estimated weight (in pounds), estimated value (in dollars), and the average price per pound by species or group. The monthly tables contain estimated subtotals for each species. The annual table contains the estimated total commercial landings for each species for the calendar year. Graphs of statistics for some of the more important commercial species or groups are also provided. To see the most current charts and tables, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. #### SPECIES CATEGORIES The species, families, and other groups used in the tables and graphs of DFW data for the CNMI are described, based on the most commonly used local (island area) names in this section. Differences in local vernacular may result in different common names for the same species across the region, but to ensure these summaries are clearly understood by local clients, the most common local names are used throughout this section. Because of the nature of vendor data, several species (even several families), are sometimes reported together. This occurs often with bottomfishes and some reef species. Vendors may not take the time to weigh lots (or coolers) of common fish separately, but will if a separate species is of high value and will command a higher price. The use of common names varies throughout the Pacific, and some of the names commonly used in the CNMI market data are derived spellings of Hawaiian (and Japanese) names, since portions of the market were first developed in Hawaii. This publication will gradually evolve to provide a comprehensive species table that includes Chamorro and Carolinian names (indigenous languages). This PIR effort is a work in progress. As with other changes, for the time being the usual categories will be maintained for ease of comparison with historical volumes of this report. The common names and corresponding scientific names are provided in the following tables. It should be noted that some of the species in this report have been included in different groups over the years. For example, the Magnuson Fishery Conservation and Management Act of 1976 was amended in 1992 to include tunas in the category Pelagic Management Unit Species (PMUS). However, this report will maintain the original species categories from previous volumes for easy comparison, until a comprehensive update can be completed. As such, tunas are kept in a separate category. To see the most current taxonomic information for species caught commercially in the CNMI and other U.S.-associated Pacific island areas, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ### I. Pelagic Management Unit Species (PMUS) Blue marlin (Makaira mazara) Mahimahi (Coryphaena hippurus) Sailfish (*Istiophorus platypterus*) Sharks (Isurus oxyrinchus, Isurus paucus, various Carcharhinus spp.) Spearfish (*Tetrapturus angustirostris*) Wahoo (*Acanthocybium solandri*) #### II. Bottomfish Management Unit Species (BMUS) Alfonsin (Beryx decadactylus) Amberjack (Seriola dumerili) Black jack (Caranx lugubris) Blacktip grouper (Epinephelus fasciatus) Blue-lined snapper (Lutjanus kasmira) Ehu/Red snapper (Etelis carbunculus) Giant trevally (Caranx ignobilis) Gindai/Flower snapper, Pristipomoides zonatus) Jobfish/Uku (Aprion virescens) Kalikali/Yellowtail (Pristipomoides auricilla) Lyretail grouper (Variola louti) Onaga/Red snapper (Etelis coruscans) Opakapaka/Pink snapper (Pristipomoides filamentosus) Redgill emperor (Lethrinus lentjan) Silvermouth /Deep lehi (Aphareus rutilans) Yelloweye opakapaka (Pristipomoides flavipinnis) #### III. Billfishes Blue marlin (Makaira mazara) Sailfish (Istiophorus platypterus) Spearfish (Tetrapturus angustirostris) #### IV. Tunas Kawakawa/Saba (Euthynnus affinis) Skipjack tuna (Katsuwonus pelamis) Tunas (unspecified)¹ Yellowfin tuna (Thunnus albacares) #### V. Other Scombrids Dogtooth tuna (Gymnosarda unicolor) $(See\ footnote\ 1)$ ¹ This group includes species that comprise a very small portion of the catch, unidentified tunas, and apparent misidentifications. Because of the small amount of catch, and the tendency of vendors to throw in the dogtooth tuna with this group (although it is not actually a tuna), this group is combined with "other scombrids" in some of the charts. ## VI. Fisheries Categories ### A. Pelagic Fishes Barracudas up to 5 species (Sphyraena spp.) Sailfish (*Istiophorus platypterus*) Sharks (*Isurus oxyrinchus*, *Isurus paucus*, various *Carcharhinus* spp.) Blue marlin (Makaira mazara) Dogtooth tuna (Gymnosarda unicolor) Skipjack tuna (*Katsuwonus pelamis*) Kawakawa/Saba (Euthynnus affinis) Spearfish (*Tetrapturus angustirostris*) Tunas/Unspecified (See footnote 1) Mahimahi (*Coryphaena hippurus*) Pelagic fishes (unspecified) Wahoo (Acanthocybium solandri) Rainbow runner (Elagatis bipinnulata) Yellowfin tuna (Thunnus albacares) ## B. Bottomfishes Alfonsin (Beryx decadactylus) Kalikali/Yellowtail (Pristipomoides auricilla) Amberjack (Seriola dumerili) Longnose emperor (Lethrinus olivaceus) Lyretail grouper (Variola louti) Bigeye emperor (Monotaxis grandoculis) Bigeye trevally (Caranx sexfasciatus) Marbled grouper (Epinephelus polyphekadion) Black jack (Caranx lugubris) Onaga/Red snapper (Etelis coruscans) Blackspot emperor (*Lethrinus harak*) Onespot snapper (*Lutjanus monostigma*) Blacktip grouper (Epinephelus fasciatus) Opakapaka/Pink snapper (Pristipomoides filamentosus) Blue-lined gindai (Pristipomoides argyrogrammicus) Orangespotted trevally (Carangoides bajad) Blue-lined snapper (*Lutjanua kasmira*) Orangefin emperor (*Lethrinus erythracanthus*) Bluefin trevally (Caranx melampygus) Peacock grouper (Cephalopholis argus) Bottomfishes (unspecified²) Pink grouper (Saloptia powelli) Brassy trevally (Caranx papuensis) Red snapper (various Etelinae) Ehu/Red snapper (*Etelis carbunculus*) Redgill emperor (Lethrinus lentjan) Eight banded grouper (Hyporthodus octofasciatus) Saddleback grouper/Giant coral trout (*Plectropomus laevis*) Emperors (various Lethrindae) Sickle pomfret (*Taractichthys steindachneri*) Flagtail grouper (Cephalopholis urodeta) Silvermouth/Deep lehi (Aphareus rutilans) Flametail snapper (*Lutjanus fulvus*)³ Smalltooth jobfish (Aphareus furca) ² May include various deep bottom snappers (most Etelinae, some *Lutjanus* spp. listed above), groupers (Serranidae), emperors (Lethridae), deep jacks, and trevallies (Carangidae). Section B: CNMI Giant trevally (Caranx ignobilis) Gindai/Flower snapper (Pristipomoides zonatus) Groupers (various Serranidae) Highfin grouper (*Epinephelus maculatus*) Honeycomb grouper (*Epinephelus merra*) Humpback snapper (*Lutjanus gibbus*) Jacks (various Carangidae) Jobfish/Uku (Aprion virescens) Stout emperor (Gymnocranius sp.) Tomato grouper (Cephalopholis sonnerati) White lyretail grouper (Variola albimarginata) Yellow-banded grouper (*Cephalopholis igarashiensis*) Yellowspotted trevally (*Carangoides fulvoguttatus*) Yelloweye opakapaka (Pristipomoides flavipinnis) Yellowlip emperor (Lethrinus xanthochilus) Yellowstripe emperor (*Lethrinus obsoletus*) ## C.
Reef Fishes Bigeyes/glasseyes (*Priacanthus* spp. and *Heteropriacanthus cruentatus*) Blue-banded surgeonfish (Acanthurus lineatus) Bluespine unicornfish (Naso unicornis) Butterflyfishes (various Chaetodontidae) Convict tang (Acanthurus triostegus)⁴ Dash & dot goatfish (Parupeneus barberinus) Fusiliers (*Caesio* spp, *Pterocaesio* spp.) Goatfishes (various Mullidae) Highfin rudderfish, brown (Kyphosus vaigiensis) Highfin rudderfish, silver (Kyphosus cinerascens) Humphead wrasse (Cheilinus undulatus) Orangespine unicornfish (Naso lituratus) Parrotfishes (various Scaridae) Rabbitfishes (*Siganus* spp.) Reef fishes (multiple families, unspecified) Shallow snappers (generally *Lutjanus* spp.) Soldierfishes (Myripristis spp., Ostichthys spp.) Squirrelfishes (Sargocentron spp., Neoniphon spp.) Surgeonfishes (various Acanthuridae) Sweetlips (various Haemulidae) Triggerfishes (various Balistidae) Tripletail wrasse (Cheilinus trilobatus) Two-barred goatfish (Parupeneus bifasciatus) Unicornfishes (various Naso spp.) Wrasses (various Labridae) Yellowfin surgeonfish (Acanthurus xanthopterus) Yellowstripe goatfish (Mulloidichthys flavolineatus) ³ Mistakenly referred to as a flametail "emperor" (by vendors and in previous volumes of this report), also known in the literature as blacktail snapper. ⁴ May include a small amount of the mimic convict surgeonfish *Acanthurus chronixis*. ### D. Other Fishes, Algae & Invertebrates Bigeye scad/Atulai (Selar crumenophthalmus) Clams/bivalves (various Bivalvia) Coconut crab (Birgus latro) Crabs (various Brachyura) Invertebrates (various, unspecified) Lemu/Seaweeds (various, unspecified) Milkfish (Chanos chanos) Mullet (various Mugilidae) Octopus (most Octopus spp.) Sea cucumbers (Holothuroidea) Shrimp (saltwater Caridea) Slipper lobster (various Scyllarides, Scyllarus, and Parribacus spp.) Spiny lobster (various Panulirus spp.) Squids (various Teuthoidea) Trochus (Trochus spp.) Table B-1 CNMI Annual 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|---------|--------------|---------------| | Bigeye scad | 19,538 | 44,394 | 2.27 | | Bottomfishes (unspecified) | 150 | 317 | 2.11 | | Dogtooth tuna | 5,072 | 12,210 | 2.41 | | Emperor, longnose | 27 | 67 | 2.50 | | Emperor, bigeye | 62 | 123 | 2.00 | | Emperors (unspecified) | 2,127 | 5,952 | 2.80 | | Goatfishes (unspecified) | 734 | 1,951 | 2.66 | | Groupers (unspecified) | 869 | 2,604 | 2.99 | | Jack, amberjack | 809 | 2,358 | 2.92 | | Jack, amoerjack
Jack, black | 181 | 2,338
468 | 2.59 | | | 320 | 842 | 2.63 | | Jacks (unspecified) | | | 2.03 | | Mahimahi
Madia blus | 18,826 | 41,046 | | | Marlin, blue | 2,010 | 4,385 | 2.18 | | Miscellaneous (unspecified) | 1,590 | 3,878 | 2.44 | | Parrotfishes (unspecified) | 6,459 | 21,226 | 3.29 | | Rabbitfishes (unspecified) | 1,746 | 5,282 | 3.02 | | Rainbow runner | 368 | 803 | 2.18 | | Reef fishes (unspecified) | 18,785 | 49,642 | 2.64 | | Sailfish | 25 | 49 | 2.00 | | Sickle pomfret | 493 | 1,040 | 2.11 | | Snapper, blue-lined | 675 | 1,711 | 2.54 | | Snapper, ehu (red) | 696 | 2,632 | 3.78 | | Snapper, gindai (flower) | 287 | 1,100 | 3.84 | | Snapper, kalikali (yellowtail) | 1,619 | 4,456 | 2.75 | | Snapper, onaga (red) | 4,637 | 24,071 | 5.19 | | Snapper, opakapaka (pink) | 1,296 | 3,980 | 3.07 | | Snapper, jobfish (uku) | 347 | 808 | 2.33 | | Snapper, silvermouth (deep lehi) | 1,200 | 4,053 | 3.38 | | Squirrelfishes (unspecified) | 136 | 356 | 2.61 | | Surgeonfishes (unspecified) | 822 | 2,122 | 2.58 | | Triggerfishes (unspecified) | 12 | 34 | 2.75 | | Tuna, kawakawa (saba) | 774 | 1,599 | 2.07 | | Tuna, skipjack | 99,348 | 193,133 | 1.94 | | Tunas (unspecified) | 5,842 | 9,673 | 1.66 | | Tuna, yellowfin | 19,447 | 41,633 | 2.14 | | Unicornfish, orangespine | 451 | 1,160 | 2.57 | | Unicornfishes (unspecified) | 1,062 | 2,830 | 2.67 | | Wahoo | 8,677 | 19,363 | 2.23 | | Wrasses (unspecified) | 77 | 179 | 2.33 | | Invertebrates (unspecified) | 1,587 | 10,321 | 6.50 | | Octopus | 1,015 | 2,438 | 2.40 | | Squid | 45 | 99 | 2.21 | | TOTAL | 230,245 | 526,386 | 2.29 | B.10 Table B-2 CNMI January 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 338 | 1,008 | 2.98 | | Bottomfishes (unspecified) | 150 | 317 | 2.11 | | Dogtooth tuna | 101 | 202 | 2.00 | | Emperors (unspecified) | 274 | 728 | 2.66 | | Goatfishes (unspecified) | 228 | 570 | 2.50 | | Groupers (unspecified) | 280 | 732 | 2.62 | | Mahimahi | 2,020 | 4,230 | 2.09 | | Parrotfishes (unspecified) | 467 | 1,406 | 3.01 | | Rabbitfishes (unspecified) | 181 | 542 | 3.00 | | Rainbow runner | 71 | 177 | 2.50 | | Reef fishes (unspecified) | 2,350 | 6,983 | 2.97 | | Snapper, ehu (red) | 133 | 519 | 3.90 | | Snapper, gindai (flower) | 28 | 108 | 3.92 | | Snapper, blue-lined | 318 | 796 | 2.50 | | Snapper, kalikali (yellowtail) | 307 | 844 | 2.75 | | Snapper, opakapaka (pink) | 208 | 625 | 3.00 | | Snapper, silvermouth (deep lehi) | 158 | 443 | 2.80 | | Surgeonfishes (unspecified) | 37 | 92 | 2.50 | | Tuna, kawakawa (saba) | 7 | 17 | 2.50 | | Tuna, skipjack | 3,665 | 7,420 | 2.02 | | Tuna, yellowfin | 1,012 | 2,109 | 2.08 | | Tunas (unspecified) | 366 | 732 | 2.00 | | Wahoo | 2,276 | 4,836 | 2.12 | | Invertebrates (unspecified) | 171 | 1,153 | 6.75 | | Octopus | 162 | 331 | 2.04 | | TOTAL | 15,309 | 36,922 | 2.41 | B.11 Table B-3 CNMI February 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 145 | 361 | 2.48 | | Dogtooth tuna | 81 | 173 | 2.14 | | Emperors (unspecified) | 15 | 42 | 2.75 | | Jacks (unspecified) | 66 | 182 | 2.75 | | Mahimahi | 3,257 | 6,595 | 2.02 | | Parrotfishes (unspecified) | 750 | 2,392 | 3.19 | | Rabbitfishes (unspecified) | 32 | 95 | 3.00 | | Reef fishes (unspecified) | 1,936 | 5,598 | 2.89 | | Sickle pomfret | 148 | 334 | 2.25 | | Snapper, blue-lined | 84 | 211 | 2.51 | | Snapper, ehu (red) | 170 | 648 | 3.81 | | Snapper, kalikali (yellowtail) | 118 | 326 | 2.75 | | Snapper, onaga (red) | 57 | 285 | 5.00 | | Snapper, opakapaka (pink) | 98 | 291 | 2.98 | | Snapper, jobfish (uku) | 19 | 38 | 2.00 | | Snapper, silvermouth (deep lehi) | 37 | 112 | 3.00 | | Tuna, skipjack | 6,544 | 13,127 | 2.01 | | Tuna, yellowfin | 1,691 | 3,877 | 2.29 | | Wahoo | 675 | 1,396 | 2.07 | | Wrasses (unspecified) | 43 | 86 | 2.00 | | Octopus | 64 | 144 | 2.25 | | TOTAL | 16,031 | 36,310 | 2.27 | Table B-4 CNMI March 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |--------------------------------|--------|------------|---------------| | Diagram and | 1.42 | 202 | 2.75 | | Bigeye scad | 143 | 393 | 2.75 | | Dogtooth tuna | 15 | 35 | 2.25 | | Emperors (unspecified) | 45 | 123 | 2.75 | | Groupers (unspecified) | 46 | 162 | 3.50 | | Jacks (unspecified) | 38 | 58 | 1.50 | | Mahimahi | 3,592 | 7,735 | 2.15 | | Marlin, blue | 125 | 249 | 2.00 | | Rainbow runner | 36 | 80 | 2.21 | | Reef fishes (unspecified) | 1,212 | 3,812 | 3.15 | | Sickle pomfret | 66 | 149 | 2.25 | | Snapper, ehu (red) | 111 | 418 | 3.78 | | Snapper, kalikali (yellowtail) | 164 | 424 | 2.58 | | Snapper, opakapaka (pink) | 43 | 118 | 2.75 | | Tuna, skipjack | 8,011 | 15,547 | 1.94 | | Tuna, yellowfin | 2,444 | 5,364 | 2.19 | | Tunas (unspecified) | 46 | 69 | 1.50 | | Wahoo | 832 | 2,003 | 2.41 | | Wrasses (unspecified) | 34 | 93 | 2.75 | | Octopus | 18 | 42 | 2.25 | | TOTAL | 17,021 | 36,875 | 2.17 | B.13 Table B-5 CNMI April 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 435 | 1,213 | 2.79 | | Emperors (unspecified) | 250 | 629 | 2.52 | | Goatfishes (unspecified) | 82 | 224 | 2.75 | | Jack, amberjack | 31 | 92 | 3.00 | | Mahimahi | 2,512 | 4,865 | 1.94 | | Parrotfishes (unspecified) | 512 | 1,626 | 3.18 | | Rabbitfishes (unspecified) | 144 | 435 | 3.02 | | Rainbow runner | 92 | 185 | 2.00 | | Reef fishes (unspecified) | 2,666 | 6,653 | 2.50 | | Snapper, blue-lined | 53 | 133 | 2.50 | | Snapper, jobfish (uku) | 11 | 22 | 2.00 | | Snapper, silvermouth (deep lehi) | 15 | 39 | 2.53 | | Squirrelfishes (unspecified) | 17 | 47 | 2.75 | | Surgeonfishes (unspecified) | 107 | 289 | 2.71 | | Triggerfishes (unspecified) | 12 | 34 | 2.75 | | Tunas (unspecified) | 2,732 | 4,827 | 1.77 | | Tuna, skipjack | 7,469 | 12,198 | 1.63 | | Tuna, yellowfin | 2,143 | 4,213 | 1.97 | | Unicornfish, orangespine | 45 | 121 | 2.71 | | Unicornfishes (unspecified) | 161 | 408 | 2.54 | | Wahoo | 1,858 | 3,622 | 1.95 | | Octopus | 126 | 292 | 2.32 | | TOTAL | 21,471 | 42,167 | 1.96 | Table B-6 CNMI May 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | 40. | | • • • | | Bigeye scad | 102 | 295 | 2.88 | | Emperors (unspecified) | 109 | 302 | 2.76 | | Goatfishes (unspecified) | 8 | 21 | 2.75 | | Groupers (unspecified) | 182 | 545 | 3.00 | | Jack, amberjack | 14 | 38 | 2.75 | | Jack, black | 25 | 68 | 2.75 | | Mahimahi | 26 | 26 | 1.00 | | Parrotfishes (unspecified) | 1,222 | 4,109 | 3.36 | | Rainbow runner | 7 | 14 | 2.00 | | Reef fishes (unspecified) | 2,712 | 6,785 | 2.50 | | Rabbitfishes (unspecified) | 280 | 896 | 3.20 | | Snapper, blue-lined | 22 | 58 | 2.68 | | Snapper, ehu (red) | 5 | 19 | 3.50 | | Snapper, gindai (flower) | 5 | 16 | 3.50 | | Snapper, kalikali (yellowtail) | 132 | 343 | 2.60 | | Snapper, onaga (red) | 221 | 1,051 | 4.76 | | Snapper, opakapaka (pink) | 20 | 56 | 2.81 | | Snapper, silvermouth (deep lehi) | 51 | 128 | 2.52 | | Surgeonfishes (unspecified) | 63 | 173 | 2.75 | | Tuna, skipjack | 7,199 | 11,198 | 1.56 | | Tuna, yellowfin | 2,162 | 4,141 | 1.92 | | Tunas
(unspecified) | 2,636 | 3,921 | 1.49 | | Unicornfish, orangespine | 52 | 142 | 2.71 | | Unicornfishes (unspecified) | 225 | 612 | 2.72 | | Wahoo | 80 | 148 | 1.85 | | Invertebrates (unspecified) | 24 | 153 | 6.50 | | Octopus | 119 | 302 | 2.54 | | TOTAL | 17,701 | 35,559 | 2.01 | B.15 Table B-7 CNMI June 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 1,139 | 3,156 | 2.77 | | Emperors (unspecified) | 243 | 637 | 2.62 | | Goatfishes (unspecified) | 75 | 218 | 2.90 | | Jack, amberjack | 7 | 17 | 2.50 | | Jacks (unspecified) | 12 | 32 | 2.75 | | Jack, black | 12 | 37 | 3.00 | | Parrotfishes (unspecified) | 1,903 | 6,612 | 3.48 | | Rabbitfishes (unspecified) | 68 | 226 | 3.30 | | Reef fishes (unspecified) | 2,222 | 5,554 | 2.50 | | Sickle pomfret | 202 | 403 | 2.00 | | Snapper, blue-lined | 35 | 97 | 2.75 | | Snapper, ehu (red) | 48 | 182 | 3.81 | | Snapper, gindai (flower) | 15 | 58 | 4.00 | | Snapper, kalikali (yellowtail) | 114 | 312 | 2.73 | | Snapper, onaga (red) | 353 | 1,647 | 4.66 | | Snapper, opakapaka (pink) | 176 | 504 | 2.86 | | Snapper, jobfish (uku) | 40 | 80 | 2.00 | | Snapper, silvermouth (deep lehi) | 20 | 61 | 3.00 | | Squirrelfishes (unspecified) | 26 | 72 | 2.75 | | Surgeonfishes (unspecified) | 87 | 233 | 2.69 | | Tuna, kawakawa (saba) | 8 | 17 | 2.00 | | Tuna, skipjack | 4,784 | 8,126 | 1.70 | | Tuna, yellowfin | 1,879 | 3,758 | 2.00 | | Unicornfish, orangespine | 130 | 360 | 2.76 | | Unicornfishes (unspecified) | 186 | 502 | 2.70 | | Wahoo | 68 | 135 | 2.00 | | Invertebrates (unspecified) | 668 | 4,402 | 6.59 | | Octopus | 74 | 185 | 2.50 | | TOTAL | 14,593 | 37,623 | 2.58 | Table B-8 CNMI July 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |--------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 4,023 | 8,724 | 2.17 | | Dogtooth tuna | 34 | 68 | 2.00 | | Emperors (unspecified) | 327 | 827 | 2.53 | | Goatfishes (unspecified) | 5 | 13 | 2.75 | | Jacks (unspecified) | 5 | 12 | 2.50 | | Parrotfishes (unspecified) | 376 | 1,300 | 3.46 | | Rabbitfishes (unspecified) | 13 | 38 | 2.87 | | Reef fishes (unspecified) | 1,698 | 4,246 | 2.50 | | Sickle pomfret | 18 | 37 | 2.00 | | Snapper, ehu (red) | 36 | 136 | 3.77 | | Snapper, gindai (flower) | 8 | 31 | 4.00 | | Snapper, kalikali (yellowtail) | 47 | 119 | 2.54 | | Snapper, onaga (red) | 97 | 400 | 4.13 | | Snapper, opakapaka (pink) | 55 | 165 | 3.00 | | Snapper, jobfish (uku) | 40 | 80 | 2.00 | | Snapper, blue-lined | 4 | 11 | 2.75 | | Squirrelfishes (unspecified) | 6 | 17 | 2.75 | | Surgeonfishes (unspecified) | 14 | 38 | 2.75 | | Tuna, skipjack | 6,842 | 13,715 | 2.00 | | Tuna, yellowfin | 1,253 | 2,506 | 2.00 | | Unicornfish, orangespine | 12 | 35 | 3.00 | | Unicornfishes (unspecified) | 56 | 154 | 2.75 | | Wahoo | 18 | 35 | 2.00 | | Invertebrates (unspecified) | 503 | 3,270 | 6.50 | | Octopus | 24 | 60 | 2.50 | | TOTAL | 15,512 | 36,035 | 2.32 | B.17 Table B-9 CNMI August 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 4,868 | 9,424 | 1.94 | | Emperor, bigeye | 62 | 123 | 2.00 | | Emperors (unspecified) | 98 | 258 | 2.62 | | Groupers (unspecified) | 221 | 662 | 3.00 | | Goatfishes (unspecified) | 5 | 13 | 2.75 | | Jacks (unspecified) | 11 | 27 | 2.50 | | Jack, black | 75 | 188 | 2.50 | | Mahimahi | 13 | 26 | 2.00 | | Rabbitfishes (unspecified) | 18 | 52 | 2.92 | | Rainbow runner | 17 | 34 | 2.00 | | Reef fishes (unspecified) | 1,091 | 2,727 | 2.50 | | Sickle pomfret | 9 | 18 | 2.00 | | Snapper, blue-lined | 34 | 87 | 2.56 | | Snapper, ehu (red) | 85 | 320 | 3.76 | | Snapper, gindai (flower) | 108 | 412 | 3.80 | | Snapper, kalikali (yellowtail) | 298 | 764 | 2.56 | | Snapper, onaga (red) | 267 | 1,131 | 4.24 | | Snapper, opakapaka (pink) | 198 | 564 | 2.85 | | Snapper, jobfish (uku) | 51 | 102 | 2.00 | | Snapper, silvermouth (deep lehi) | 80 | 240 | 3.00 | | Squirrelfishes (unspecified) | 12 | 34 | 2.75 | | Parrotfishes (unspecified) | 244 | 810 | 3.32 | | Surgeonfishes (unspecified) | 14 | 38 | 2.75 | | Tuna, skipjack | 9,202 | 17,632 | 1.92 | | Tuna, yellowfin | 432 | 878 | 2.04 | | Unicornfish, orangespine | 23 | 69 | 3.00 | | Unicornfishes (unspecified) | 44 | 121 | 2.75 | | Wahoo | 35 | 71 | 2.00 | | Invertebrates (unspecified) | 66 | 430 | 6.50 | | Octopus | 59 | 148 | 2.50 | | TOTAL | 17,740 | 37,402 | 2.11 | Table B-10 CNMI September 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------------|----------------|---------------| | Disavis sand | 3,715 | 8,926 | 2.40 | | Bigeye scad | 5,713
808 | 8,926
1,980 | 2.45 | | Dogtooth tuna | | | | | Emperors (unspecified) | 602 | 1,987 | 3.30 | | Goatfishes (unspecified) | 59 | 168 | 2.85 | | Groupers (unspecified) | 64 | 209 | 3.29 | | Jack, amberjack | 78 | 255 | 3.25 | | Jacks (unspecified) | 102 | 270 | 2.64 | | Jack, black | 31 | 81 | 2.60 | | Mahimahi | 68 | 175 | 2.59 | | Marlin, blue | 559 | 1,115 | 1.99 | | Parrotfishes (unspecified) | 58 | 189 | 3.25 | | Rabbitfishes (unspecified) | 38 | 115 | 2.99 | | Rainbow runner | 66 | 143 | 2.16 | | Reef fishes (unspecified) | 919 | 2,333 | 2.54 | | Snapper, blue-lined | 46 | 122 | 2.65 | | Snapper, ehu (red) | 65 | 243 | 3.75 | | Snapper, gindai (flower) | 122 | 469 | 3.85 | | Snapper, kalikali (yellowtail) | 255 | 682 | 2.68 | | Snapper, onaga (red) | 1,548 | 8,085 | 5.22 | | Snapper, opakapaka (pink) | 405 | 1,403 | 3.47 | | Snapper, jobfish (uku) | 58 | 117 | 2.00 | | Snapper, silvermouth (deep lehi) | 376 | 1,397 | 3.71 | | Squirrelfishes (unspecified) | 8 | 19 | 2.50 | | Surgeonfishes (unspecified) | 87 | 216 | 2.50 | | Tuna, kawakawa (saba) | 174 | 396 | 2.28 | | Tuna, skipjack | 10,660 | 21,930 | 2.06 | | Tuna, yellowfin | 906 | 1,858 | 2.05 | | Unicornfish, orangespine | 16 | 40 | 2.57 | | Unicornfishes (unspecified) | 91 | 249 | 2.75 | | Wahoo | 124 | 303 | 2.45 | | Octopus | 50 | 125 | 2.50 | | Squid | 12 | 23 | 1.95 | | TOTAL | 22,170 | 55,626 | 2.51 | B.19 Table B-11 CNMI October 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | 5. | 4.200 | 2.005 | | | Bigeye scad | 1,309 | 2,897 | 2.21 | | Dogtooth tuna | 1,635 | 3,947 | 2.41 | | Emperors (unspecified) | 23 | 56 | 2.42 | | Goatfishes (unspecified) | 101 | 267 | 2.65 | | Groupers (unspecified) | 25 | 61 | 2.45 | | Jack, amberjack | 135 | 384 | 2.85 | | Mahimahi | 960 | 2,092 | 2.18 | | Marlin, blue | 866 | 2,032 | 2.35 | | Miscellaneous (unspecified) | 318 | 796 | 2.50 | | Parrotfishes (unspecified) | 275 | 807 | 2.94 | | Rabbitfishes (unspecified) | 256 | 723 | 2.83 | | Sailfish | 25 | 49 | 2.00 | | Snapper, ehu (red) | 7 | 26 | 3.75 | | Snapper, gindai (flower) | 2 | 5 | 3.50 | | Snapper, kalikali (yellowtail) | 123 | 492 | 4.00 | | Snapper, onaga (red) | 1,133 | 6,205 | 5.48 | | Snapper, opakapaka (pink) | 21 | 57 | 2.75 | | Snapper, jobfish (uku) | 50 | 145 | 2.89 | | Snapper, silvermouth (deep lehi) | 208 | 782 | 3.75 | | Squirrelfishes (unspecified) | 47 | 108 | 2.30 | | Surgeonfishes (unspecified) | 192 | 471 | 2.46 | | Tuna, kawakawa (saba) | 205 | 409 | 2.00 | | Tuna, skipjack | 11,739 | 24,457 | 2.08 | | Tuna, yellowfin | 1,647 | 3,681 | 2.23 | | Tunas (unspecified) | 62 | 123 | 2.00 | | Unicornfish, orangespine | 78 | 176 | 2.25 | | Unicornfishes (unspecified) | 151 | 387 | 2.56 | | Wahoo | 620 | 1,570 | 2.53 | | Invertebrates (unspecified) | 142 | 879 | 6.18 | | Octopus | 196 | 509 | 2.60 | | Squid | 28 | 65 | 2.28 | | TOTAL | 22,577 | 54,658 | 2.42 | B.20 Table B-12 CNMI November 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|----------------|-------------|---------------| | Discuss and | 2.012 | 4 707 | 2.29 | | Bigeye scad | 2,012
1,398 | 4,787 | 2.38
2.43 | | Dogtooth tuna | | 3,404 | 2.43 | | Emperor, longnose | 11
49 | 27
126 | 2.55 | | Emperors (unspecified) | | | | | Goatfishes (unspecified) | 101 | 271 | 2.69 | | Groupers (unspecified) | | 5 | 2.50 | | Jack, amberjack | 254 | 650 | 2.56 | | Jack, black | 38 | 94 | 2.50 | | Jacks (unspecified) | 26 | 65
5.020 | 2.50 | | Mahimahi | 2,395 | 5,928 | 2.48 | | Marlin, blue | 460 | 988 | 2.15 | | Miscellaneous (unspecified) | 979 | 2,353 | 2.40 | | Parrotfishes (unspecified) | 417 | 1,286 | 3.08 | | Rabbitfishes (unspecified) | 530 | 1,637 | 3.09 | | Rainbow runner | 42 | 97 | 2.30 | | Reef fishes (unspecified) | 1,980 | 4,951 | 2.50 | | Snapper, blue-lined | 7 | 18 | 2.50 | | Snapper, kalikali (yellowtail) | 22 | 54 | 2.50 | | Snapper, onaga (red) | 338 | 1,862 | 5.50 | | Snapper, opakapaka (pink) | 57 | 156 | 2.75 | | Snapper, jobfish (uku) | 52 | 154 | 2.96 | | Snapper, silvermouth (deep lehi) | 171 | 613 | 3.58 | | Squirrelfishes (unspecified) | 4 | 10 | 2.50 | | Surgeonfishes (unspecified) | 83 | 213 | 2.56 | | Tuna, skipjack | 11,287 | 21,023 | 1.86 | | Tuna, yellowfin | 2,149 | 5,291 | 2.46 | | Unicornfish, orangespine | 36 | 83 | 2.29 | | Unicornfishes (unspecified) | 68 | 184 | 2.68 | | Wahoo | 791 | 2,037 | 2.58 | | Invertebrates (unspecified) | 14 | 35 | 2.50 | | Octopus | 95 | 231 | 2.42 | | TOTAL | 25,868 | 58,632 | 2.27 | B.21 Table B-13 CNMI December 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |----------------------------------|--------|------------|---------------| | | | | | | Bigeye scad | 1,307 | 3,210 | 2.46 | | Dogtooth tuna | 1,000 | 2,403 | 2.40 | | Emperor, longnose | 16 | 40 | 2.50 | | Emperors (unspecified) | 91 | 238 | 2.63 | | Goatfishes (unspecified) | 71 | 186 | 2.61 | | Groupers (unspecified) | 51 | 228 | 4.50 | | Jack,
amberjack | 290 | 921 | 3.17 | | Jacks (unspecified) | 61 | 198 | 3.25 | | Mahimahi | 3,984 | 9,372 | 2.35 | | Miscellaneous (unspecified) | 293 | 728 | 2.48 | | Parrotfishes (unspecified) | 237 | 689 | 2.91 | | Rabbitfishes (unspecified) | 187 | 525 | 2.80 | | Rainbow runner | 37 | 74 | 2.00 | | Sickle pomfret | 50 | 99 | 2.00 | | Snapper, blue-lined | 71 | 178 | 2.50 | | Snapper, ehu (red) | 37 | 123 | 3.32 | | Snapper, kalikali (yellowtail) | 38 | 95 | 2.50 | | Snapper, onaga (red) | 623 | 3,404 | 5.47 | | Snapper, opakapaka (pink) | 16 | 40 | 2.50 | | Snapper, jobfish (uku) | 26 | 72 | 2.74 | | Snapper, silvermouth (deep lehi) | 82 | 237 | 2.88 | | Squirrelfishes (unspecified) | 16 | 49 | 3.08 | | Surgeonfishes (unspecified) | 139 | 358 | 2.57 | | Tuna, kawakawa (saba) | 380 | 759 | 2.00 | | Tuna, skipjack | 11,946 | 26,759 | 2.24 | | Tuna, yellowfin | 1,728 | 3,956 | 2.29 | | Unicornfish, orangespine | 59 | 134 | 2.27 | | Unicornfishes (unspecified) | 80 | 213 | 2.67 | | Wahoo | 1,302 | 3,206 | 2.46 | | Octopus | 28 | 71 | 2.50 | | Squid | 4 | 11 | 2.50 | | TOTAL | 24,251 | 58,577 | 2.42 | The following are summary charts of the major species and species groups by month: Figure B-1-1 Figure B-1-2 Figure B-1-3 Figure B-1-4 Figure B-1-5 The following are seasonality plots for the major species or species groups, showing the average weight landed during each month for all years combined: Figure B-2-1 Figure B-2-2 Figure B-2-3 Figure B-2-4 Figure B-2-5 The following graphs plot annual summary statistics to illustrate inter-annual variability: Figure B-3-1 Figure B-3-2 Figure B-3-3 Figure B-3-4 Figure B-3-5 Figure B-3-6 Figure B-3-7 The following graphs plot the monthly landings of some of the major commercially important species and document monthly fluctuations in landings of these species over the time series: Figure B-4-1 Figure B-4-2 Figure B-4-3 Figure B-4-4 Figure B-4-5 Figure B-4-6 Figure B-4-7 Figure B-4-8 Figure B-4-9 Figure B-4-10 Figure B-4-11 (This page is intentionally left blank.) ## **GUAM 2012 FISHERY STATISTICS** # Compiled by Guam, Department of Agriculture, Division of Aquatic and Wildlife Resources and the Western Pacific Fishery Information Network # C.iii # **CONTENTS** | | Page | |--------------------|------| | Introduction | C.1 | | Data Collection | C.1 | | Data Processing | C.3 | | Data Reporting | C.3 | | Species Categories | C.4 | | Tables | C.8 | | Figures | C.21 | # C.iv # LIST OF GUAM 2012 SUMMARY TABLES | Table | S | Page | |--------------|---|------| | | | | | C-1 | Annual Estimated Commercial Landings | C.8 | | C-2 | January Estimated Commercial Landings | C9 | | C-3 | February Estimated Commercial Landings | C.10 | | C-4 | March Estimated Commercial Landings | C.11 | | C-5 | April Estimated Commercial Landings | C.12 | | C-6 | May Estimated Commercial Landings | C.13 | | C-7 | June Estimated Commercial Landings | C.14 | | C-8 | July Estimated Commercial Landings | C.15 | | C-9 | August Estimated Commercial Landings | C.16 | | C-10 | September Estimated Commercial Landings | C.17 | | C-11 | October Estimated Commercial Landings | C.18 | | C-12 | November Estimated Commercial Landings | C.19 | | C-13 | December Estimated Commercial Landings | C.20 | # C.v # LIST OF GUAM FIGURES | Figure | s | Page | |---------------|---|------| | 2012 N | Ionthly Estimated Commercial Landings | | | C-1-1 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | C.21 | | C-1-2 | Tunas, PMUS, and BMUS | C.21 | | C-1-3 | Skipjack, Yellowfin Tuna, and Other Scombrids | C.22 | | C-1-4 | Wahoo, Mahimahi, and Billfishes | C.22 | | C-1-5 | Onaga and Bigeye Scad | C.23 | | 1980-2 | 012 Average Monthly Estimated Commercial Landings | | | C-2-1 | Tunas, PMUS, and BMUS | C.24 | | C-2-2 | Skipjack, Yellowfin Tuna, and Other Scombrids | C.24 | | C-2-3 | Wahoo, Mahimahi, and Marlins | C.25 | | C-2-4 | Reef Fishes (Misc.) and Bottomfishes (Misc.) | C.25 | | C-2-5 | Onaga and Bigeye Scad | C.26 | | 1980-2 | 012 Annual Total Estimated Commercial Landings | | | C-3-1 | All Species (Pounds) and All Species (Dollars) | C.27 | | C-3-2 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | C.27 | | C-3-3 | Tunas, PMUS, and BMUS | C.28 | | C-3-4 | Skipjack, Yellowfin, and Other Scombrids | C.28 | | C-3-5 | Wahoo, Mahimahi, and Billfishes | C.29 | | C-3-6 | Reef Fishes (Misc.) and Bottomfishes (Misc.) | C.29 | | C-3-7 | Onaga and Bigeye Scad | C.30 | | 1980-2 | 012 Monthly Estimated Commercial Landings | | | C-4-1 | Skipjack Tuna | C.31 | | C-4-2 | Yellowfin Tuna | C.31 | | C-4-3 | Dogtooth Tuna | C.32 | | C-4-4 | Wahoo | C.32 | | C-4-5 | Mahimahi | C.33 | | C-4-6 | Marlin | C.33 | | C-4-7 | Bottomfishes (Misc.) | C.34 | | C-4-8 | Reef Fishes (Misc.) | C.34 | | C-4-9 | Onaga | C.35 | | C-4-10 | Bigeye Scad | C.35 | (This page is intentionally left blank.) ### **GUAM 2012 FISHERY STATISTICS** #### INTRODUCTION The Territory of Guam is made up of the southernmost, largest, and most populous island in the Mariana Archipelago and its surrounding banks, fringing and barrier reefs and islets. Location: 13.3°N latitude, 144.5°E longitude Population: about 161,001 (*The World Factbook*, July 2014 estimate) Economy: largely based on U.S. military and international tourism Guam: Source: https://www.cia.gov/library/publications/the-world-factbook/maps/gq-map.gif; The World Factbook Fishing activities on Guam are divided into two basic categories, offshore and inshore fishing. Offshore fishing typically involves small boats (12-48 feet in length), which engage in 1-to-2-day trolling and bottomfishing trips to nearby banks, isles, and pelagic areas. These trips usually originate from 1 of 3 principal harbors (Hagåtña Boat Basin, Agat Marina or Merizo Pier), located on the west coast and southern tip of the island (leeward shores during the prevailing March-August trade winds). Inshore fishing is usually conducted without the use of a boat and consists mainly of shore casting (rod & reel fishing), throw-netting, and spearfishing. Besides imports, there are three sources of fish in Guam's commercial markets: 1) full-time commercial fishers, 2) part-time commercial fishers, and 3) subsistence or recreational "expense fishers," who frequently sell part of their catch to help defray costs. A license is not required to sell fish on Guam, nor are there any reporting requirements for those who sell fish to the markets. ### **DATA COLLECTION** In 1982, the NMFS WPacFIN program began working with the Guam Department of Agriculture, Division of Aquatic and Wildlife Resources (DAWR), and local fish dealers to obtain information on commercial landings through voluntary use of a fish receipt form provided by WPacFIN. This form has been referred to as a "trip ticket." because it generally represents the catch delivered to a vendor from one fishing trip. Although there is no requirement that fishermen sell to only one vendor, the existence of a major fishing cooperative on Guam, with an excellent relationship amongst its members, provides a fairly stable and reliable trip-level reporting basis for many members of the fishing community. In July 1979, the Guam Fishermen's Cooperative Association (GFCA) was established in Hagåtña (Agana) through government funding. The GFCA subsequently became the central distribution center for fresh local fish. Prior to 1979, there was no central place to sell fish, and fishers had to develop their own markets and peddle fish after each trip. In 1982, WPacFIN began working with GFCA to improve their invoicing system and obtain data on all fish purchases. A system was established, whereby GFCA would use forms and coding schemes designed by WPacFIN, and supply copies of all invoices to WPacFIN for computer data entry. In return, WPacFIN would provide GFCA with document quality control and computergenerated summary statistics. All purchase data, going back to July 1979, were also coded and computerized. Over time, other fish markets began to operate, and DAWR and WPacFIN have continued to work with them to obtain data through the voluntary receipt book program. The tables and graphs in this section are based on data summarized from receipts submitted by all participating fish dealers on Guam. The values recorded have been adjusted to create an estimate of total commercial landings, based on an annually-estimated proportion of the local commercial market represented in voluntary monitoring data. Data collected on commercial receipt forms include: - Date of Sale - Number of Fishermen - Area Fished - Number Caught by Species - Fisherman Code (primary seller) - Hours Fished - Pounds Caught by Species - Price per Pound by Species Although a proposed law has been introduced several times over the years that would require reporting by dealers, and possibly commercial fishers, the proposal has never made it through the legislative process. Therefore, commercial fisheries landings data collection on Guam remains voluntary. The Guam DAWR has also implemented boat-based and shore-based creel surveys over the years. Although the field work is funded through the US Fish and Wildlife Service's Federal Aid in Sportfish Restoration Program, data entry and data processing activities are supported through Information Technology (IT) support, staffing, and software development from the WPacFIN program. Comparisons of total landings estimates, based on expanded commercial and non-commercial data from creel surveys, are useful to put historical commercial landings estimates into perspective. This comparison is a focus of recent monitoring research by fisheries scientists, to help put modern fisheries management mandates into perspective in light of available data. ### **DATA PROCESSING** Initially, in the early 1980s to the mid-1990s, Guam fisheries monitoring data were processed at the PIFSC WPacFIN central
office in Honolulu. Since 1994, DAWR has taken over this task, using a computer, software, and staff support from WPacFIN. The processing system for commercial landings data collected from fish dealers is fairly simple. Dealers complete a purchase form whenever they purchase fish directly from a fisherman. The form helps categorize the catch, and records the weight and sales value by species or major group. When possible, the number of pieces is also recorded by species or group. ### **DATA REPORTING** Once data entry is completed, WPacFIN software programs assist with editing, quality control, and weight adjustment for factors such as condition of sale (e.g., gilled/gutted weights, conversion to whole weight, etc.). The software also generates monthly and annual summary reports by species, based on the estimated percentage of commercial sales registered on a monthly basis. WPacFIN customized software creates various standardized reports, which assist the DAWR and WPacFIN Central with quality control, and automate summary reporting to clients, such as the Council and the public. Please note that the commercial landings data have been adjusted to reflect an estimated 100% of commercial landings, based on the proportion of commercial vendors and landings data available via Guam's voluntary monitoring system. The adjusted totals are referenced as "Estimated Commercial Landings" in the charts and tables. Only non-confidential estimates of monthly and annual commercial landings by species are provided in this document. Confidential data reported voluntarily remain the property of WPacFIN partners, including individual vendors and the GFCA. Each table contains the common name, estimated weight (in pounds), estimated value (in dollars), and the average price per pound by species or group. The monthly tables contain estimated subtotals for each species. The annual table contains the estimated total commercial landings for each species for the calendar year. Graphs of statistics for some of the more important commercial species or groups are also provided. To see the most current charts and estimates, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ### **SPECIES CATEGORIES** The species and taxonomic groups used in the tables and graphs for Guam are defined in this section. Many of these species and groups have been placed into different management categories over the years. For example, in 1992, the Magnuson Fishery Conservation and Management Act of 1976, was amended to include tunas in the Pelagic Management Unit Species (PMUS). However, to make comparison across these reports more intuitive, this summary maintains the original species categories from previous FSWP volumes. As such, tunas are kept in a separate category. To see the most current taxonomic information and groupings for species caught commercially in Guam, and in other U.S.-associated Pacific island areas, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ## I. Pelagic Management Unit Species (PMUS) Mahimahi (Coryphaena hippurus) Spearfish (Tetrapturus angustirostris) Marlins (Makaira mazara, Kajikia audax, Istiompax indica) Swordfish (Xiphias gladius) Sailfish (*Istiophorus platypterus*) Wahoo (Acanthocybium solandri) Sharks (Isurus oxyrinchus, Isurus paucus, Carcharhinus spp.) ## II. Bottomfish Management Unit Species (BMUS) Alfonsin (Beryx decadactylus) Kalikali/Pink snapper (Pristipomoides sieboldii¹) Amberjack (Seriola dumerili) Black jack (Caranx lugubris) Ehu/Red snapper (Etelis carbunculus) Lehi/Silverjaw (Aphareus rutilans) Mafute/Emperor (various Lethrinidae) Onaga/Red snapper (Etelis coruscans) Gindai/Flower snapper, Pristipomoides zonatus) Opakapaka/Pink snapper (Pristipomoides filamentosus) Groupers (various Serranidae) Snappers (most Etelinae, some *Lutjanus* spp.) Jacks (various Carangidae) Uku/Gray snapper (Aprion virescens) #### III. Billfishes Marlins (Makaira mazara, Kajikia audax, Istiompax indica) Spearfish (Tetrapturus angustirostris) Sailfish (Istiophorus platypterus) Swordfish (Xiphias gladius) #### IV. Tunas Kawakawa (*Euthynnus affinis*) Tunas (unspecified)² Skipjack tuna (Katsuwonus pelamis) Yellowfin tuna (Thunnus albacares) ¹ Please note that in the CNMI, the kalikali is typically the "yellowtail Kalikali," *Pristipomoides auricilla*, but on Guam this market category refers to the "pink Kalikali," *Pristipomoides sieboldii*. This is one of the reasons scientific names are provided as a reference for common names used for each island area throughout this report. ² This group includes species that comprise a very small portion of the catch, unidentified tunas, and apparent misidentifications. Because of the small amount of catch, and the tendency of vendors to throw in the dogtooth tuna with this group (although it is not actually a tuna), this group is combined with "other scombrids" in some of the charts. ### V. Other Scombrids Dogtooth tuna (Gymnosarda unicolor) (See footnote 2) ### VI. Fisheries Categories ### A. Pelagic Fishes Barracudas up to 7 species (Sphyraena spp.) Sailfish (Istiophorus platypterus) Dogtooth tuna (Gymnosarda unicolor) Sharks (Isurus oxyrinchus, Isurus paucus, various Carcharhinus spp.) Kawakawa (Euthynnus affinis) Mahimahi (Coryphaena hippurus) Skipjack tuna (Katsuwonus pelamis) Spearfish (Tetrapturus angustirostris) Marlins (Makaira mazara, Kajikia audax, Istiompax indica) Swordfish (Xiphias gladius) Monchong (Taractichthys steindachneri) Tunas/Unspecified (see footnote 2) Pelagic fishes (unspecified)³ Wahoo (*Acanthocybium solandri*) Rainbow runner (Elagatis bipinnulata) Yellowfin tuna (Thunnus albacares) ## B. Bottomfishes Alfonsin (Beryx decadactylus) Jacks/Unspecified (various Carangidae) Amberjack (Seriola dumerili) Kalikali/Pink snapper (Pristipomoides sieboldii) Black jack (Caranx lugubris) Bottomfishes (unspecified)⁴ Deep bottomfishes (unspecified)⁵ Lehi/Silverjaw (Aphareus rutilans) Mafute/Emperor (various Lethrinidae) Onaga/Red snapper (Etelis coruscans) Ehu/Red snapper (Etelis carbunculus) Opakapaka/Pink snapper (Pristipomoides filamentosus) Gindai/Flower snapper, (Pristipomoides zonatus) Tagafi/Red snapper (Etelis spp. Pristipomoides spp.) Groupers/Unspecified (various Serranidae) Uku/Gray snapper (Aprion virescens) ### Section C: Guam ³ May include any of the members of the larger group, which the vendor weighed as a lot to save time. ⁴ May include various deep bottom snappers (most Etelinae, some *Lutjanus* spp. listed above), groupers (Serranidae), emperors (Lethridae), deep jacks and trevallies (Carangidae). ⁵ Another catch all group, not necessarily distinct from "Bottomfishes." ## C. Reef Fishes Goatfishes (various Mullidae) Humphead parrotfish (Bolbometopon muricatum) Napoleon wrasse (Cheilinus undulatus) Parrotfishes (various Scaridae) Rabbitfishes (Siganus spp.) Reef fishes/Unspecified (diverse fish taxa) Rudderfish/Guilli (Kyphosus spp.) Snappers (Lutjanus spp. 6) Squirrelfishes (Sargocentron spp., Neoniphon spp.) Surgeonfishes (various Acanthuridae) Sweetlips (various Haemulidae) Unicornfishes (various Naso spp.) Wrasses (various Labridae) D. Other Fishes, Algae & Invertebrates Bigeye scad/Atulai (*Selar crumenophthalmus*) Lobsters (various Scyllaridae & Palinuridae) Milkfish (Chanos chanos) Mullets (various Mugilidae) Octopus (mainly *Octopus* spp.) Squid (various Teuthoidea) ⁶ Eteline snappers are found only in bottomfishing catch; inshore near reefs, they are mainly species of *Lutjanus*. Table C-1 Guam Annual 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------------|---------|------------|---------------| | Barracudas (unspecified) | 1,440 | 2,860 | 1.99 | | Bigeye scad (atulai) | 6,260 | 15,488 | 2.47 | | Bottomfishes (unspecified) | 233 | 563 | 2.42 | | Dogtooth tuna | 1,742 | 2,826 | 1.62 | | Emperors/Mafute (unspecified) | 2,113 | 6,005 | 2.84 | | Goatfishes (unspecified) | 69 | 225 | 3.25 | | Groupers (unspecified) | 1,322 | 4,007 | 3.03 | | Jack, amberjack | 103 | 315 | 3.07 | | Jack, black | 78 | 235 | 3.00 | | Jacks (unspecified) | 2,364 | 6,885 | 2.91 | | Mahimahi | 29,852 | 68,669 | 2.30 | | Marlins (unspecified) | 20,151 | 32,874 | 1.63 | | Milkfish | 10 | 32 | 3.25 | | Miscellaneous (unspecified) | 130 | 391 | 3.01 | | Monchong | 94 | 240 | 2.55 | | Napoleon wrasse | 1,516 | 4,249 | 2.80 | | Parrotfishes (unspecified) | 13,816 | 44,790 | 3.24 | | Rabbitfishes (unspecified) | 202 | 1,166 | 5.78 | | Rainbow runner | 1,449 | 3,256 | 2.25 | | Reef fishes (unspecified) | 19,505 | 62,739 | 3.22 | | Rudderfishes/Guilli (unspecified) | 155 | 505 | 3.25 | | Sailfish | 687 | 1,033 | 1.50 | | Snapper, ehu (red) | 586 | 2,433 | 4.15 | | Snapper, gindai (flower) | 577 | 2,419 | 4.19 | | Snapper, kalikali (pink) | 1,130 | 4,469 | 3.96 | | Snapper, lehi (silverjaw) | 728 | 2,840 | 3.90 | | Snapper, onaga (red) | 1,523 | 7,846 | 5.15 | | Snapper, opakapaka (pink) | 814 | 3,349 | 4.11 | | Snapper, uku (gray) | 369 | 1,069 | 2.90 | | Snappers (unspecified) | 139 | 413 | 2.97 | | Spearfish | 58 | 140 | 2.40 | | Squirrelfishes (unspecified) | 141 | 748 | 5.30 | | Surgeonfishes (unspecified) | 2,782 | 8,525 | 3.06 | | Sweetlips (unspecified) | 160 | 481 | 3.00 | | Tuna, skipjack | 42,574 | 83,572 | 1.96 | | Tuna, yellowfin | 8,164 | 16,912 | 2.07 | | Tunas (unspecified) | 26 | 68 | 2.59 | | Unicornfishes (unspecified) | 32,210 | 102,704 | 3.19 | | Wahoo | 24,404 | 56,429 | 2.31 | | Lobsters (unspecified) | 1,076 | 3,986 | 3.70 | | Octopus (unspecified) | 2,712 | 8,156 | 3.01 | | Squid (unspecified) | 3 | 8 | 3.00 | | TOTAL | 223,470 | 565,921 | 2.53 | Table C-2 Guam January 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------|--------|------------|---------------| | | 454 | 2.45 | • 00 | | Barracudas (unspecified) | 174 | 347 | 2.00 | | Bigeye scad (atulai) | 645 | 1,291 | 2.00 | | Dogtooth tuna | 201 | 259 | 1.29
 | Goatfishes (unspecified) | 69 | 225 | 3.25 | | Groupers (unspecified) | 33 | 100 | 3.00 | | Jacks (unspecified) | 209 | 525 | 2.51 | | Mahimahi | 4,005 | 9,000 | 2.25 | | Marlins (unspecified) | 367 | 826 | 2.25 | | Parrotfishes (unspecified) | 842 | 2,736 | 3.25 | | Rainbow runner | 61 | 122 | 2.00 | | Reef fishes (unspecified) | 1,688 | 5,090 | 3.02 | | Sailfish | 55 | 82 | 1.50 | | Snapper, ehu (red) | 58 | 231 | 4.00 | | Snapper, gindai (flower) | 9 | 36 | 4.00 | | Snapper, kalikali (pink) | 45 | 178 | 4.00 | | Snapper, onaga (red) | 118 | 591 | 5.00 | | Snapper, opakapaka (pink) | 15 | 62 | 4.00 | | Snapper, uku (gray) | 9 | 27 | 3.00 | | Surgeonfishes (unspecified) | 213 | 638 | 3.00 | | Tuna, skipjack | 1,131 | 2,259 | 2.00 | | Tuna, yellowfin | 315 | 627 | 1.99 | | Unicornfishes (unspecified) | 2,417 | 7,261 | 3.00 | | Wahoo | 877 | 1,995 | 2.27 | | Lobsters (unspecified) | 34 | 127 | 3.75 | | Octopus (unspecified) | 81 | 243 | 3.00 | | TOTAL | 13,671 | 34,876 | 2.55 | C.10 Table C-3 Guam February 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------------|--------|------------|---------------| | | | | | | Barracudas (unspecified) | 239 | 447 | 1.87 | | Bigeye scad (atulai) | 372 | 791 | 2.13 | | Dogtooth tuna | 65 | 96 | 1.49 | | Groupers (unspecified) | 10 | 30 | 3.12 | | Jacks (unspecified) | 153 | 375 | 2.45 | | Mahimahi | 8,389 | 18,876 | 2.25 | | Marlins (unspecified) | 116 | 215 | 1.85 | | Parrotfishes (unspecified) | 575 | 1,868 | 3.25 | | Rainbow runner | 60 | 121 | 2.00 | | Reef fishes (unspecified) | 1,098 | 3,507 | 3.19 | | Rudderfishes/Guilli (unspecified) | 105 | 340 | 3.25 | | Sailfish | 146 | 198 | 1.36 | | Snapper, ehu (red) | 10 | 38 | 4.00 | | Snapper, gindai (flower) | 4 | 17 | 4.00 | | Snapper, kalikali (pink) | 14 | 55 | 4.00 | | Snapper, lehi (silverjaw) | 3 | 11 | 4.00 | | Snapper, opakapaka (pink) | 19 | 76 | 4.00 | | Snapper, uku (gray) | 27 | 76 | 2.75 | | Snappers (unspecified) | 5 | 11 | 2.50 | | Squirrelfishes (unspecified) | 12 | 35 | 3.00 | | Surgeonfishes (unspecified) | 130 | 390 | 3.00 | | Tuna, skipjack | 1,758 | 3,516 | 2.00 | | Tuna, yellowfin | 909 | 1,829 | 2.01 | | Unicornfishes (unspecified) | 1,733 | 5,631 | 3.25 | | Wahoo | 2,859 | 6,400 | 2.24 | | Lobsters (unspecified) | 12 | 44 | 3.75 | | Octopus (unspecified) | 117 | 352 | 3.00 | | TOTAL | 18,939 | 45,346 | 2.39 | C.11 Table C-4 Guam March 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-------------------------------|--------|------------|---------------| | | | | | | Barracudas (unspecified) | 24 | 47 | 2.00 | | Bigeye scad (atulai) | 438 | 1,095 | 2.50 | | Dogtooth tuna | 144 | 215 | 1.50 | | Emperors/Mafute (unspecified) | 10 | 33 | 3.25 | | Jacks (unspecified) | 385 | 1,221 | 3.18 | | Mahimahi | 3,662 | 8,215 | 2.24 | | Marlins (unspecified) | 238 | 441 | 1.85 | | Milkfish | 10 | 32 | 3.25 | | Napoleon wrasse | 198 | 560 | 2.82 | | Parrotfishes (unspecified) | 708 | 2,301 | 3.25 | | Rainbow runner | 45 | 91 | 2.00 | | Reef fishes (unspecified) | 1,141 | 3,681 | 3.23 | | Snapper, gindai (flower) | 4 | 17 | 4.00 | | Snapper, kalikali (pink) | 4 | 17 | 3.75 | | Snapper, opakapaka (pink) | 13 | 51 | 4.00 | | Snapper, uku (gray) | 9 | 25 | 2.75 | | Squirrelfishes (unspecified) | 23 | 74 | 3.25 | | Surgeonfishes (unspecified) | 97 | 300 | 3.08 | | Tuna, yellowfin | 537 | 1,093 | 2.04 | | Tuna, skipjack | 1,125 | 2,234 | 1.98 | | Tunas (unspecified) | 15 | 46 | 3.00 | | Unicornfishes (unspecified) | 2,910 | 9,385 | 3.23 | | Wahoo | 2,788 | 6,232 | 2.24 | | Lobsters (unspecified) | 28 | 106 | 3.75 | | Octopus (unspecified) | 119 | 357 | 3.00 | | TOTAL | 14,677 | 37,868 | 2.58 | C.12 Table C-5 Guam April 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------------|------------|-------------|---------------| | Danie and a (an area: God) | 275 | 5 26 | 1.05 | | Barracudas (unspecified) | 275
254 | 536 | 1.95
1.50 | | Dogtooth tuna | 254 | 380 | 2.84 | | Emperors/Mafute (unspecified) | 126 | 357 | | | Groupers (unspecified) | 41 | 122 | 2.96 | | Jacks (unspecified) | 188 | 511 | 2.72 | | Mahimahi | 3,035 | 6,651 | 2.19 | | Marlins (unspecified) | 755 | 1,182 | 1.57 | | Miscellaneous (unspecified) | 10 | 31 | 3.09 | | Napoleon wrasse | 171 | 513 | 3.00 | | Parrotfishes (unspecified) | 703 | 2,285 | 3.25 | | Rabbitfishes (unspecified) | 165 | 993 | 6.00 | | Rainbow runner | 65 | 133 | 2.04 | | Reef fishes (unspecified) | 1,812 | 5,863 | 3.24 | | Rudderfishes/Guilli (unspecified) | 16 | 53 | 3.25 | | Sailfish | 165 | 241 | 1.46 | | Snapper, ehu (red) | 4 | 17 | 4.00 | | Snapper, gindai (flower) | 29 | 115 | 4.00 | | Snapper, kalikali (pink) | 6 | 22 | 4.00 | | Snapper, lehi (silverjaw) | 49 | 173 | 3.55 | | Snapper, onaga (red) | 158 | 791 | 5.00 | | Snapper, uku (gray) | 24 | 65 | 2.75 | | Snappers (unspecified) | 12 | 35 | 3.00 | | Spearfish | 30 | 98 | 3.25 | | Surgeonfishes (unspecified) | 67 | 206 | 3.07 | | Sweetlips (unspecified) | 20 | 60 | 3.00 | | Tuna, skipjack | 4,106 | 7,622 | 1.86 | | Tuna, yellowfin | 395 | 798 | 2.02 | | Unicornfishes (unspecified) | 4,360 | 13,733 | 3.15 | | Wahoo | 2,513 | 5,672 | 2.26 | | Lobsters (unspecified) | 11 | 41 | 3.75 | | Octopus (unspecified) | 86 | 259 | 3.00 | | TOTAL | 19,651 | 49,560 | 2.52 | C.13 Table C-6 Guam May 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |---|--------|------------|---------------| | Parragudas (unspecified) | 48 | 86 | 1.77 | | Barracudas (unspecified) Bigeye scad (atulai) | 8 | 16 | 2.00 | | Bottomfishes (unspecified) | 143 | 350 | 2.45 | | Dogtooth tuna | 136 | 192 | 1.41 | | Emperors/Mafute (unspecified) | 669 | 1,775 | 2.65 | | Groupers (unspecified) | 342 | 988 | 2.89 | | Jack, amberjack | 26 | 73 | 2.75 | | Jack, amoerjack Jacks (unspecified) | 204 | 560 | 2.75 | | Mahimahi | 346 | 779 | 2.75 | | Marlins (unspecified) | 1,493 | 2,013 | 1.35 | | Miscellaneous (unspecified) | 80 | 2,013 | 3.00 | | Napoleon wrasse | 598 | 1,645 | 2.75 | | Parrotfishes (unspecified) | 2,435 | 7,841 | 3.22 | | Rainbow runner | 335 | 670 | 2.00 | | Reef fishes (unspecified) | 2,491 | 8,073 | 3.24 | | Sailfish | 64 | 102 | 1.60 | | Snapper, ehu (red) | 106 | 425 | 4.00 | | Snapper, gindai (flower) | 50 | 201 | 4.00 | | Snapper, kalikali (pink) | 87 | 331 | 3.83 | | Snapper, lehi (silverjaw) | 173 | 628 | 3.63 | | Snapper, onaga (red) | 181 | 905 | 5.00 | | Snapper, onaga (red)
Snapper, opakapaka (pink) | 119 | 448 | 3.76 | | Snapper, uku (gray) | 89 | 248 | 2.78 | | Snappers (unspecified) | 25 | 80 | 3.25 | | Squirrelfishes (unspecified) | 71 | 425 | 6.00 | | Surgeonfishes (unspecified) | 445 | 1,357 | 3.05 | | Tuna, yellowfin | 1,110 | 2,341 | 2.11 | | Tuna, skipjack | 7,734 | 14,951 | 1.93 | | Tunas (unspecified) | 7,734 | 15 | 2.00 | | Unicornfishes (unspecified) | 2,947 | 9,061 | 3.07 | | Wahoo | 868 | 1,698 | 1.96 | | wanoo | 000 | 1,070 | 1.70 | | Lobsters (unspecified) | 102 | 382 | 3.75 | | TOTAL | 23,532 | 58,896 | 2.50 | C.14 Table C-7 Guam June 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |------------------------------|--------|------------|---------------| | Barracudas (unspecified) | 57 | 111 | 1.93 | | Bigeye scad (atulai) | 4 | 8 | 2.00 | | Bottomfishes (unspecified) | 71 | 175 | 2.45 | | Dogtooth tuna | 99 | 141 | 1.43 | | Emperor/Mafute (unspecified) | 568 | 1,578 | 2.78 | | Groupers (unspecified) | 292 | 876 | 3.00 | | Jack, amberjack | 25 | 76 | 3.09 | | Jacks (unspecified) | 181 | 514 | 2.84 | | Mahimahi | 234 | 531 | 2.27 | | Marlins (unspecified) | 1,433 | 2,364 | 1.65 | | Miscellaneous (unspecified) | 40 | 120 | 3.00 | | Monchong | 19 | 51 | 2.75 | | Napoleon wrasse | 318 | 875 | 2.75 | | Parrotfishes (unspecified) | 2,072 | 6,692 | 3.23 | | Rabbitfishes (unspecified) | 5 | 18 | 3.25 | | Rainbow runner | 290 | 673 | 2.32 | | Reef fishes (unspecified) | 2,211 | 7,164 | 3.24 | | Sailfish | 32 | 51 | 1.60 | | Snapper. ehu (red) | 96 | 394 | 4.11 | | Snapper, gindai (flower) | 64 | 267 | 4.14 | | Snapper, kalikali (pink) | 104 | 407 | 3.91 | | Snapper, lehi (silverjaw) | 99 | 368 | 3.71 | | Snapper. onaga (red) | 218 | 1,119 | 5.14 | | Snapper. opakapaka (pink) | 110 | 438 | 3.98 | | Snapper. uku (gray) | 59 | 167 | 2.83 | | Snappers (unspecified) | 30 | 89 | 2.98 | | Squirrelfishes (unspecified) | 35 | 213 | 6.00 | | Surgeonfishes (unspecified) | 426 | 1,295 | 3.04 | | Sweetlips (unspecified) | 47 | 140 | 3.00 | | Tuna, skipjack | 8,288 | 16,078 | 1.94 | | Tuna, yellowfin | 1,469 | 3,026 | 2.06 | | Tunas (unspecified) | 4 | 7 | 2.00 | | Unicornfishes (unspecified) | 3,357 | 10,609 | 3.16 | | Wahoo | 681 | 1,463 | 2.15 | | Lobsters (unspecified) | 85 | 320 | 3.75 | | Octopus (unspecified) | 72 | 217 | 3.00 | | TOTAL | 23,195 | 58,635 | 2.53 | C.15 Table C-8 Guam July 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-------------------------------|------------|------------|---------------| | D | | 127 | 2.06 | | Barracudas (unspecified) | 66
61 | 137
91 | 2.06
1.50 | | Dogtooth tuna | | | | | Emperors/Mafute (unspecified) | 466
242 | 1,384 | 2.97 | | Groupers (unspecified) | = := | 768 | 3.17 | | Jack, amberjack | 23 | 80 | 3.50 | | Jacks (unspecified) | 159 | 471 | 2.97 | | Napoleon wrasse | 38 | 105 | 2.75 | | Mahimahi | 122 | 285 | 2.34 | | Marlins (unspecified) | 1,373 | 2,718 | 1.98 | | Monchong | 37 | 103 | 2.75 | | Parrotfishes (unspecified) | 1,709 | 5,555 | 3.25 | | Rabbitfishes (unspecified) | 11 | 35 | 3.25 | | Rainbow runner | 245 | 677 | 2.76 | | Reef fishes (unspecified) | 1,931 | 6,270 | 3.25 | | Snapper, ehu (red) | 86 | 363 | 4.25 | | Snapper, gindai (flower) | 79 | 333 | 4.24 | | Snapper, kalikali (pink) | 122 | 484 | 3.98 | | Snapper, lehi (silverjaw) | 25 | 108 | 4.25 |
 Snapper, onaga (red) | 255 | 1,336 | 5.25 | | Snapper, opakapaka (pink) | 101 | 429 | 4.25 | | Snapper, uku (gray) | 29 | 87 | 3.00 | | Snappers (unspecified) | 35 | 99 | 2.80 | | Surgeonfishes (unspecified) | 406 | 1,234 | 3.04 | | Sweetlips (unspecified) | 94 | 281 | 3.00 | | Tuna, skipjack | 8,842 | 17,260 | 1.95 | | Tuna, yellowfin | 1,827 | 3,723 | 2.04 | | Unicornfishes (unspecified) | 3,767 | 12,196 | 3.24 | | Wahoo | 494 | 1,237 | 2.51 | | Lobsters (unspecified) | 69 | 259 | 3.75 | | Octopus (unspecified) | 145 | 434 | 3.00 | | TOTAL | 22,858 | 58,543 | 2.56 | Table C-9 C.16 **Guam August 2012 Estimated Commercial Landings** | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------------|--------|------------|---------------| | D | 140 | 207 | 2.12 | | Barracudas (unspecified) | 140 | 297 | 2.12 | | Bigeye scad (atulai) | 256 | 778
500 | 3.03 | | Dogtooth tuna | 298 | 588 | 1.97 | | Emperors/Mafute (unspecified) | 14 | 44 | 3.25 | | Groupers (unspecified) | 56 | 173 | 3.10 | | Jacks (unspecified) | 133 | 423 | 3.18 | | Mahimahi | 440 | 695 | 1.58 | | Marlins (unspecified) | 8,618 | 13,427 | 1.56 | | Monchong | 38 | 86 | 2.25 | | Napoleon wrasse | 87 | 262 | 3.00 | | Parrotfishes (unspecified) | 1,331 | 4,326 | 3.25 | | Rainbow runner | 185 | 404 | 2.19 | | Reef fishes (unspecified) | 1,821 | 5,916 | 3.25 | | Rudderfishes/Guilli (unspecified) | 14 | 44 | 3.25 | | Snapper, ehu (red) | 81 | 344 | 4.25 | | Snapper, gindai (flower) | 99 | 420 | 4.25 | | Snapper, kalikali (pink) | 329 | 1,317 | 4.00 | | Snapper, lehi (silverjaw) | 188 | 762 | 4.05 | | Snapper, onaga (red) | 169 | 888 | 5.25 | | Snapper, opakapaka (pink) | 248 | 1,050 | 4.24 | | Snapper, uku (gray) | 25 | 74 | 3.00 | | Snappers (unspecified) | 33 | 98 | 3.00 | | Surgeonfishes (unspecified) | 373 | 1,142 | 3.06 | | Tuna, skipjack | 3,378 | 6,732 | 1.99 | | Tuna, yellowfin | 704 | 1,372 | 1.95 | | Unicornfishes (unspecified) | 2,388 | 7,762 | 3.25 | | Wahoo | 978 | 2,399 | 2.45 | | Lobsters (unspecified) | 152 | 572 | 3.75 | | Octopus (unspecified) | 408 | 1,235 | 3.03 | | TOTAL | 22,983 | 53,630 | 2.33 | C.17 Table C-10 Guam September 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-------------------------------|--------|------------|---------------| | | | | | | Barracudas (unspecified) | 91 | 195 | 2.15 | | Bigeye scad (atulai) | 2,320 | 6,056 | 2.61 | | Bottomfishes (unspecified) | 19 | 38 | 2.00 | | Dogtooth tuna | 233 | 465 | 2.00 | | Emperors/Mafute (unspecified) | 122 | 396 | 3.25 | | Groupers (unspecified) | 245 | 761 | 3.11 | | Jack, amberjack | 29 | 87 | 3.00 | | Jack, black | 78 | 235 | 3.00 | | Jacks (unspecified) | 156 | 485 | 3.10 | | Mahimahi | 253 | 502 | 1.99 | | Marlins (unspecified) | 3,863 | 5,962 | 1.54 | | Parrotfishes (unspecified) | 806 | 2,619 | 3.25 | | Rainbow runner | 7 | 16 | 2.25 | | Reef fishes (unspecified) | 1,351 | 4,389 | 3.25 | | Sailfish | 84 | 146 | 1.75 | | Snapper, ehu (red) | 59 | 249 | 4.25 | | Snapper, gindai (flower) | 102 | 435 | 4.25 | | Snapper, kalikali (pink) | 309 | 1,213 | 3.93 | | Snapper, lehi (silverjaw) | 153 | 631 | 4.12 | | Snapper, onaga (red) | 339 | 1,772 | 5.22 | | Snapper, opakapaka (pink) | 151 | 636 | 4.21 | | Snapper, uku (gray) | 59 | 177 | 3.00 | | Surgeonfishes (unspecified) | 195 | 586 | 3.00 | | Tuna, skipjack | 1,799 | 3,617 | 2.01 | | Tuna, yellowfin | 405 | 945 | 2.33 | | Unicornfishes (unspecified) | 1,876 | 6,098 | 3.25 | | Wahoo | 964 | 2,387 | 2.48 | | Lobsters (unspecified) | 188 | 673 | 3.58 | | Octopus (unspecified) | 228 | 691 | 3.03 | | TOTAL | 16,486 | 42,464 | 2.58 | C.18 Table C-11 Guam October 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------------|--------|------------|---------------| | Barracudas (unspecified) | 113 | 225 | 2.00 | | Bigeye scad (atulai) | 882 | 2,243 | 2.54 | | Dogtooth tuna | 18 | 27 | 1.50 | | Emperors/Mafute (unspecified) | 135 | 425 | 3.15 | | Groupers (unspecified) | 28 | 92 | 3.25 | | Jacks (unspecified) | 469 | 1,417 | 3.02 | | Mahimahi | 430 | 1,065 | 2.48 | | Marlins (unspecified) | 685 | 1,268 | 1.85 | | Napoleon wrasse | 105 | 290 | 2.75 | | Parrotfishes (unspecified) | 929 | 3,019 | 3.25 | | Rainbow runner | 47 | 106 | 2.25 | | Reef fishes (unspecified) | 1,490 | 4,831 | 3.24 | | Rudderfishes/Guilli (unspecified) | 21 | 68 | 3.25 | | Sailfish | 142 | 213 | 1.50 | | Snapper, ehu (red) | 53 | 224 | 4.25 | | Snapper, gindai (flower) | 110 | 468 | 4.25 | | Snapper, kalikali (pink) | 97 | 389 | 4.00 | | Snapper, lehi (silverjaw) | 37 | 158 | 4.25 | | Snapper, onaga (red) | 80 | 417 | 5.22 | | Snapper, opakapaka (pink) | 25 | 107 | 4.25 | | Snapper, uku (gray) | 39 | 123 | 3.16 | | Surgeonfishes (unspecified) | 233 | 744 | 3.19 | | Tuna, skipjack | 2,268 | 4,786 | 2.11 | | Tuna, yellowfin | 370 | 873 | 2.36 | | Unicornfishes (unspecified) | 2,046 | 6,644 | 3.25 | | Wahoo | 2,098 | 5,209 | 2.48 | | Lobsters (unspecified) | 227 | 835 | 3.67 | | Octopus (unspecified) | 423 | 1,271 | 3.01 | | TOTAL | 13,601 | 37,541 | 2.76 | C.19 Table C-12 Guam November 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-----------------------------|--------|------------|---------------| | | | | | | Barracudas (unspecified) | 84 | 181 | 2.17 | | Bigeye scad (atulai) | 805 | 1,986 | 2.47 | | Dogtooth tuna | 221 | 343 | 1.55 | | Groupers (unspecified) | 32 | 95 | 3.00 | | Jacks (unspecified) | 115 | 342 | 2.97 | | Mahimahi | 5,724 | 14,090 | 2.46 | | Marlins (unspecified) | 601 | 1,070 | 1.78 | | Parrotfishes (unspecified) | 1,075 | 3,495 | 3.25 | | Rabbitfishes (unspecified) | 20 | 120 | 6.00 | | Rainbow runner | 47 | 106 | 2.25 | | Reef fishes (unspecified) | 1,445 | 4,633 | 3.21 | | Snapper, ehu (red) | 24 | 104 | 4.25 | | Snapper, gindai (flower) | 12 | 52 | 4.25 | | Snapper, kalikali (pink) | 4 | 14 | 4.00 | | Snapper, onaga (red) | 5 | 28 | 5.25 | | Snapper, opakapaka (pink) | 12 | 53 | 4.25 | | Surgeonfishes (unspecified) | 101 | 325 | 3.22 | | Tuna, skipjack | 923 | 1,944 | 2.10 | | Tuna, yellowfin | 87 | 205 | 2.35 | | Unicornfishes (unspecified) | 2,501 | 8,128 | 3.25 | | Wahoo | 7,365 | 17,156 | 2.33 | | Lobsters (unspecified) | 119 | 445 | 3.75 | | Octopus (unspecified) | 775 | 2,324 | 3.00 | | Squid (unspecified) | 3 | 8 | 3.00 | | TOTAL | 22,100 | 57,247 | 2.59 | C.20 Table C-13 Guam December 2012 Estimated Commercial Landings | Species | Pounds | Value (\$) | Price/Lb (\$) | |-------------------------------|--------|------------|---------------| | | | | | | Barracudas (unspecified) | 129 | 250 | 1.94 | | Bigeye scad (atulai) | 529 | 1,224 | 2.31 | | Dogtooth tuna | 14 | 27 | 2.00 | | Emperors/Mafute (unspecified) | 4 | 12 | 3.25 | | Jacks (unspecified) | 14 | 41 | 3.00 | | Mahimahi | 3,213 | 7,980 | 2.48 | | Marlins (unspecified) | 609 | 1,389 | 2.28 | | Parrotfishes (unspecified) | 632 | 2,053 | 3.25 | | Rainbow runner | 61 | 137 | 2.25 | | Reef fishes (unspecified) | 1,026 | 3,321 | 3.24 | | Snapper, ehu (red) | 10 | 43 | 4.25 | | Snapper, gindai (flower) | 14 | 59 | 4.25 | | Snapper, kalikali (pink) | 10 | 41 | 4.00 | | Spearfish | 28 | 42 | 1.50 | | Surgeonfishes (unspecified) | 95 | 307 | 3.25 | | Tuna, skipjack | 1,222 | 2,573 | 2.11 | | Tuna, yellowfin | 35 | 80 | 2.25 | | Unicornfishes (unspecified) | 1,906 | 6,196 | 3.25 | | Wahoo | 1,920 | 4,581 | 2.39 | | Lobsters (unspecified) | 49 | 182 | 3.75 | | Octopus (unspecified) | 258 | 775 | 3.00 | | TOTAL | 11,778 | 31,315 | 2.66 | The following are summary charts of the major species and species groups by month: Figure C-1-1 Figure C-1-2 Figure C-1-3 Figure C-1-4 Figure C-1-5 The following are seasonality plots for the major species or species groups, showing the average weight landed during each month for all years combined: Figure C-2-1 Figure C-2-2 Figure C-2-3 Figure C-2-4 Figure C-2-5 The following graphs plot annual summary statistics to illustrate the variability among years: Figure C-3-1 Figure C-3-2 Figure C-3-3 Figure C-3-4 Figure C-3-5 Figure C-3-6 Figure C-3-7 The following graphs plot monthly landings of some commercially important species and document monthly fluctuations over the time series: Figure C-4-1 Figure C-4-2 Figure C-4-3 Figure C-4-5 Figure C-4-6 Figure C-4-7 Figure C-4-8 Figure C-4-9 Figure C-4-10 (This page is intentionally left blank.) ## STATE OF HAWAII 2012 FISHERY STATISTICS # Compiled by Hawaii Department of Land & Natural Resources, Division of Aquatic Resources and the Western Pacific Fishery Information Network # D.iii # **CONTENTS** | | Page | |--|------| | Introduction | D.1 | | Northwestern Hawaiian Islands Marine National Monument | D.2 | | Data Collection | D.2 | | Civil Resources Violation System | D.4 | | Data Processing | D.5 | | Data Reporting | D.5 | | Species Categories | D.6 | | Tables | D.12 | | Figures | D.38 | ### D.iv # LIST OF HAWAII 2012 SUMMARY TABLES | Tables | | Page | |--------|--|------| | | | | | D-1 | Annual Reported Commercial Landings | D.12 | | D-2 | January Reported Commercial Landings | D.14 | | D-3 | February Reported Commercial Landings | D.16 | | D-4 | March Reported Commercial Landings | D.18 | | D-5 | April Reported Commercial Landings | D.20 | | D-6 | May Reported Commercial Landings | D.22 | | D-7 | June Reported Commercial Landings | D.24 | | D-8 | July Reported Commercial Landings | D.26 | | D-9 | August Reported Commercial Landings | D.28 | | D-10 | September Reported Commercial Landings | D.30 | | D-11 | October Reported Commercial Landings | D.32 | | D-12 | November Reported Commercial Landings | D.34 | | D-13 | December Reported Commercial Landings | D.36 | ### D.v # LIST OF HAWAII FIGURES | Figures | 3 | Page | |---------|---|------| | 2012.34 | | | | | Ionthly Reported Commercial Landings | | |
D-1-1 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | D.38 | | D-1-2 | Tunas, PMUS, and BMUS | D.38 | | D-1-3 | Skipjack Tuna, Bigeye Tuna, and Swordfish | D.39 | | D-1-4 | Albacore, Yellowfin, and Other Scombrids | D.39 | | D-1-5 | Wahoo, Mahimahi, and Billfishes | D.40 | | 1948-20 | 012 Average Monthly Reported Commercial Landings | | | D-2-1 | Tunas, PMUS, and BMUS | D.41 | | D-2-2 | Skipjack Tuna, Bigeye Tuna, and Swordfish | D.41 | | D-2-3 | Albacore, Yellowfin, and Other Scombrids | D.42 | | D-2-4 | Wahoo and Mahimahi | D.42 | | D-2-5 | Striped Marlin and Blue Marlin | D.43 | | D-2-6 | Opakapaka, Onaga, and Uku | D.43 | | D-2-7 | Bigeye Scad and Mackerel Scad | D.44 | | D-2-8 | Spiny Lobster and Saltwater Shrimp | D.44 | | 1948-20 | 012 Annual Total Reported Commercial Landings | | | D-3-1 | All Species (Pounds) and All Species (Dollars) | D.45 | | D-3-2 | Pelagic Fishes, Bottomfishes, Reef Fishes, and Other Fishes | D.45 | | D-3-3 | Tunas, PMUS, and BMUS | D.46 | | D-3-4 | Skipjack Tuna, Bigeye Tuna, and Swordfish | D.46 | | D-3-5 | Albacore, Yellowfin, and Other Scombrids | D.47 | | D-3-6 | Wahoo and Mahimahi | D.47 | | D-3-7 | Striped Marlin and Blue Marlin | D.48 | | D-3-8 | Opakapaka, Onaga, and Uku | D.48 | | D-3-9 | Bigeye Scad and Mackerel Scad | D.49 | | D-3-10 | Spiny Lobster and Saltwater Shrimp | D.49 | ## D.vi # **LIST OF HAWAII FIGURES (continued)** | Figures | 5 | Page | |---------|--|------| | 1991-20 | 012 Monthly Reported Commercial Landings | | | D-4-1 | Skipjack Tuna | D.50 | | D-4-2 | Bigeye Tuna | D.50 | | D-4-3 | Swordfish | D.51 | | D-4-4 | Albacore Tuna | D.51 | | D-4-5 | Yellowfin Tuna | D.52 | | D-4-6 | Wahoo | D.52 | | D-4-7 | Mahimahi | D.53 | | D-4-8 | Blue Marlin | D.53 | | D-4-9 | Striped Marlin | D.54 | | D-4-10 | Moonfish (Opah) | D.54 | | D-4-11 | Pomfret | D.55 | | D-4-12 | Oilfish | D.55 | | D-4-13 | Onaga | D.56 | | D-4-14 | Bigeye Scad | D.56 | #### STATE OF HAWAII 2012 FISHERY STATISTICS #### INTRODUCTION The Hawaiian Archipelago stretches across about 1,500 miles in the Northwestern Pacific, from its most northwestern remote atoll (Kure) to its most southeastern and largest island (Hawai'i). Location: 19° N latitude, 155° W longitude to about 28° N latitude and 178° W longitude Main Hawaiian Islands: Hawai'i, Maui, Lana'i, Moloka'i, O'ahu, Kaua'i, Kaho'olawe, and Ni'ihau (the eight islands at the southeast end of the Archipelago that include over 99% of the total land area and population) Main Hawaiian Islands: copied and modified from: http://satftp.soest.hawaii.edu/space/hawaii/maps/All_Islands_map.710x509.gif SOEST Satlab Server Population: 1,392,313 (https://data.hawaii.gov, July 2012) Commercial Catch Breakdown by Island (lbs): About 98% landed on O'ahu, nearly 1% on Hawai'i ("the Big Island"), and less than 1% on each of the other islands (or in some cases amount unspecified) The commercial fisheries of the State of Hawaii are quite diverse. They vary from shore-based harvesting of *limu* (marine algae) and invertebrates by hand, to large vessel-based offshore fisheries, such as the high seas pelagic longline fishery. There are several major fisheries (highest volume and economic value), including various types of tuna fishing (longline and a variety of smaller pelagic gears); deepwater hook-and-line (bottomfishing) using hydraulic reals for snappers, carangids, and an endemic Hawaiian grouper; various forms of net fishing that target near-shore pelagic and reef fishes; and trolling for pelagic species such as tuna, billfishes, *ono* (wahoo), and mahimahi. Hawaii Revised Statutes (HRS §189-2 and §189-3) define commercial fishing to include anyone who sells any portion of their catch (even a single fish), including charter fishing services. Commercial fishers have been required for decades to purchase an annually renewable commercial marine license and report their catch and effort to the Hawaii Department of Land and Natural Resources (DLNR), Division of Aquatic Resources (DAR), on a monthly basis. Since 1999, commercial fish dealers have also had reporting requirements to DAR. In 2012, there were 3,978 licensed commercial fishers. The summary catch data presented in this volume for 2012 were created from a combination of fisher and dealer reported data, processed through the DAR Dealer Reporting System (DRS), the DAR Fisherman Reporting System (FRS), and the federal longline logbook data processed by PIFSC. Since October 2007, Federal and State fisheries management mandates required implementation of a fishing quota to end overfishing of seven deepwater bottomfish species within the main Hawaiian Islands (MHI). Known as the "Deep 7," these species include six eteline snappers and the endemic Hawaiian grouper. They are listed individually in the Species Categories section (page D.9). This additional management required DAR and NOAA Fisheries to develop a system to closely monitor the fishery, and forecast when the cumulative landings limit would be reached, with associated uncertainty related to the delay in receiving monthly fishing reports as required by law. For the fishing years 2008 through 2011, the quota was referred to as Total Allowable Catch (TAC). In each of the first 4 fishing years under the TAC management quota, the TAC was exceeded by the cumulative Deep 7 landings, and therefore the fishery was closed. Beginning in September 2011, in accordance with the Magnuson-Stevenson Reauthorization Act of 2006, the MHI Deep 7 bottomfish fishery came under management via an Annual Catch Limit (ACL), with more rigorous constraints than existed under the TAC. An Annual Catch Target (ACT) was set at 6% below the ACL and used to monitor and manage the fishery, to avoid exceeding the ACL. In 2011, DAR also implemented a bottomfish trip-level reporting requirement, with a 5-day deadline for reporting after the end of each trip. Trip reporting requirements, earlier deadlines (than monthly reporting), and measures such as online reporting were developed to increase timeliness and make it possible to track bottomfish landings on a near-real-time basis, reducing uncertainty and making it more feasible to avoid exceeding the ACL. Since the ACL management has been established, the fishery has never been closed. In 2012, NOAA Fisheries set the ACL at 346,000 pounds and the ACT at 325,000 pounds. The fishing season opened on September 1, 2012, and closed at midnight on August 31, 2013. The fishery reopened on September 1, 2013 (the next day), with an ACL of 346,000 and remained open during the entire bottomfish fishing year, since only 239,034 pounds were landed (73.5%, of the ACT). For more information about this fishery, please visit http://www.hawaiibottomfish.info. #### NORTHWESTERN HAWAIIAN ISLANDS MARINE NATIONAL MONUMENT On June 15, 2006, a Presidential Proclamation established the Northwestern Hawaiian Islands (NWHI) as the Papahānaumokuākea Marine National Monument. The NWHI bottomfish fishery was slated to close in June 2011, under the Executive Orders that created the NWHI Coral Reef Ecosystem Reserve. However, a "buyout" program for fishing permits was completed in January 2010, which effectively closed the fishery when all of the permit holders surrendered their permits in return for federal compensation. For more information about the Monument, please visit http://www.papahanaumokuakea.gov. #### DATA COLLECTION Prior to 2002, data processed in the Reported Landings tables and charts presented in this section were collected from various Fishermen's Reporting System (FRS) forms. Beginning in October 2002, DAR implemented several new FRS forms that no longer required sales information from fishermen. At the same time, fishermen submitting the FRS forms were asked to provide more detailed catch, effort, and bycatch statistics. Sales and value data collection from fish dealers (instead of fishermen) were phased in, over roughly the same time period. The FRS data processing and summary system was modified to accommodate the use of these new forms. In February 2010, DAR launched an Online Fishing Report system that allows licensed commercial fishers to file the Monthly Fishing Report electronically. The Monthly Fishing Report accounts for about 95% of the landing reports received by DAR. In 2012, nearly 59% of the monthly fishing reports were filed online. This has produced benefits for both fishers and DAR. Online reporting has reduced paper work and postage for both parties, and has reduced printing expenses for DAR. It has also encouraged fishers to file their monthly reports on time and receive instant confirmation that the report was received and credited. DAR has less fishing reports to enter into the FRS, and the electronic fish report records have fewer discrepancies, because data validation tables are built into the online application. This reduces the need for follow up by staff to correct or verify reporting issues. Commercial fishers are also able to file the MHI Deep 7 bottomfish fishing trip reports online. About 73% of the Deep 7 trip reports were filed electronically in 2012. The fishing reports collect data on catch (by species) and fishing effort for each day, method, and area fished. These data are processed in the FRS. Information collected includes: - Fisherman's Name and Commercial License Number - Boat's Name and Registration/USCG Number - Day, Month, and Year Fished - Charter Trip (y/n) - Buoy (fish aggregation device) or Area Fished Number Landed - Fishing Method - Hours Fished per Method/Area - Number of Net Sets - Number of Fishing Lines or Traps - Net Length (if applicable) - Port of Landing - Species - Pounds Landed (estimated by fisher) - Number Lost - Number Released Other FRS data collection forms include the Net, Trap, and Dive Activity Report, Tuna Handline Trip Report, Deep Sea Handline Trip Report, Aku Boat Report, NWHI Bottomfish Trip Sales Report, and the NWHI
Bottomfish Trip Daily Log. These forms can be viewed on the WPacFIN website (referenced at the end of the Data Reporting section). In September 2011, the use of a MHI Deep 7 Bottomfishing Trip Report form was implemented, to help track and validate landings of Deep 7 species more quickly and manage the ACL. A copy of this report form, which records data listed above (fields applicable to bottomfishing), can also be found on the WPacFIN website. The Dealer Reporting System (DRS) went digital in 2000, and is now a major source of sales data used to create the tables and charts provided in this publication. Dealers are required to submit a Commercial Marine Dealer's Report under DLNR Administrative Rules (authorized under HRS §189-10) for each month that they are in the business of purchasing marine life. Information collected includes: - Dealer Name - Dealer License Number - Date, Month, and Year - First and Last Name from Whom Fish was Bought - Fisherman's Commercial Marine License Number - Condition Sold (whole, gilled, gutted, fillet, etc.) - Species - Pounds Purchased - Number of Pieces - Amount Paid Since 1975, commercial collectors of tropical marine fishes and invertebrates have been required to have an aquarium permit. If they intend to sell their harvest, they are also required to obtain a commercial marine license and submit monthly catch reports, using the Aquarium Fish (C-6) Catch Report form (also found on the WPacFIN website). In January 2012, the commercial Aquarium Fish Trip Report was amended to include percentage-based fishing method effort information, including barrier-net length and vessel identification. At this time, DAR made some revisions to the fishing area map used in reporting for this fishery, which subdivided fishing zones for reporting purposes on the northwestern and western coast of the island of Hawai'i. In addition, aquarium collectors must now report their total harvest and the portion of the catch that is sold. The fishing effort data for aquarium collecting and other commercial fisheries collects important catch and effort data that DLNR uses to monitor and manage this important coral reef ecosystem fishery. Although some organisms harvested for the aquarium industry are juveniles and adults of species that are also caught for food, the majority are smaller ornamental species. Historically, trends in this fishery have been considered separately from non-aquarium fisheries. Therefore, currently aquarium fish catches are not included in the statistics contained in this report. Data from the NOAA Fisheries Longline Logbook Program are integrated with DRS and FRS data to create the summaries presented in this report, using the best available data. The dealer data are used to estimate weight and value of the catch. This report assumes that the data submitted by fishers are complete and accurate. DAR and PIFSC continually strive to improve the quality and decrease time lags in receiving and processing the data. For more information on Hawaii fisher and fish dealer licensing and reporting requirements, please visit http://hawaii.gov/dlnr/dar. For more information on federal longline logbooks, please visit http://www.pifsc.noaa.gov/frmd. ### CIVIL RESOURCES VIOLATION SYSTEM When fishers obtain a commercial marine license, they are required by Hawaii Administrative Rules (HAR) to report their fishing activities within 10 days after the end of the month¹. Prior to 2009, nearly 67% of licensed fishers failed to comply with the report submission deadline. In June 2009, DLNR-DAR implemented a Civil Resources Violation System (CRVS), to issue citations to ¹ Only the MHI Deep 7 Bottomfishing Trip Reports are required to be submitted within 5 days after the trip ends. licensed fishers who either did not comply with the deadline or submitted inaccurate data. The fishers who report late are assessed a small fine for the first offense, which increases progressively for subsequent offenses. By 2012, about 76% of the fishing reports were submitted on or before the report deadline. The compliance rate increases to about the mid-90th percentile by the following month. The CRVS is also used for noncompliance with MHI Deep 7 bottomfish fishing trip reporting requirements. In 2012, over 76% of bottomfish trip reports were received on or before the deadline. Based upon this information, a reduction in the fish catch reporting delinquency rate, one of the primary goals of the CRVS, has been achieved. DLNR-DAR plans to pursue the secondary goal of the CRVS, which was to increase the accuracy of fish catch reporting. Policies and procedures, designed to match the fish catch reports (FRS) with the commercial fish dealer reports (DRS), and to contact both fishers and dealers to correct reporting discrepancies are being established. Fishers who do not cooperate or comply with the fish report data accuracy requirement may be subject to CRVS action. DLNR-DAR is attempting to establish HAR to issue the commercial marine dealer license. When this is accomplished, DLNR will be able to use the CRVS to monitor and enforce accurate fish sales reporting requirements for dealers as well. #### **DATA PROCESSING** When DAR receives fishing report forms, staff reviews and enters the data into the FRS. Data entered online are imported into the FRS electronically. Once the data are in the system, the staff checks and edits the data, as necessary. Reports that fail initial quality control screening and editing are returned for correction and resubmittal, or minor problems may be cleared up over the telephone. The CRVS issues citations to fishers who are either delinquent or have reported inaccurate data. When the data are considered to be reasonably complete and error-free, they are ready for use in producing various summary reports. #### DATA REPORTING More than 150 marine species and/or groups are recorded in DAR's monthly landings reports, many of which represent an insignificant portion of the total catch. To help reduce this document's size and improve the utility of the tables, WPacFIN staff have combined some of the lower volume and value species into groups, reorganized the order of presentation, and created a system to translate these groupings from the database (which is now under review). The current data summary system has 100 species or groups, based on flexible ecological and phylogenetic criteria. Data are reported separately for most commercially important pelagic and bottomfish species, and unique groups. Some of the other higher taxonomic categories (e.g. herrings/sardines), are the sum of the totals by species reported by fishermen. This is distinctive from reports for the other island areas, where groups generally represent data not identified to species by fishermen or vendors (referenced as "unspecified" throughout all sections of this report). The monthly and annual tables included in this document contain the common name, pounds caught, pounds sold, estimated sales value (rounded to the nearest dollar), and average price per pound for each species. Pounds caught data are based on the numbers reported by fishermen in federal longline logbooks and fisherman catch reports. Weights for non-longline data are cross-checked, using FRS and DRS data. The value and price/pound data are calculated from DRS data. Each monthly report contains a subtotal for the sum of all species for that month. Several types of graphs are also included. Please note that some of the charts in this volume are new or have been modified from earlier volumes. To see the most current data and charts, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ### **SPECIES CATEGORIES** The species and/or groups used in the tables and graphs are described in the following section. Many of the species included in this report have been placed into different management categories over the years. For example, the Magnuson Fishery Conservation and Management Act of 1976 was amended in 1992 to include tunas in the Pelagic Management Unit Species (PMUS) category. However, this report maintains the original species categories from previous FSWP reports for ease of comparison across historical volumes. As such, tunas are kept in a separate category. To see the most current taxonomic information for species caught commercially in Hawaii, and in other U.S.-associated Pacific island areas, please visit the WPacFIN website, http://www.pifsc.noaa.gov/wpacfin. ## I. Pelagic Management Unit Species (PMUS) Billfishes/Unspecified (includes marlins, swordfish, sailfish and shortnose spearfish) Black marlin (Istiompax indica) Blue marlin (Makaira mazara) Mahimahi (most Coryphaena hippurus, some C. equiselis) Sailfish (Istiophorus platypterus) # II. Bottomfish Management Unit Species (BMUS²) Armorhead (Pseudopentaceros wheeleri)³ Butaguchi/Pig-lipped ulua (Pseudocaranx dentex) Ehu/Red snapper (Etelis carbunculus) Gindai/Flower snapper (*Pristipomoides zonatus*) Gunkin/Black ulua (Caranx lugubris) Hapu'upu'u/Hawaiian grouper (Hyporthodus quernus) Kahala/Amberjack (Seriola dumerili) Kalekale (Pristipomoides sieboldii) #### III. Billfishes Billfishes/Unspecified (described above in PMUS) Black marlin (Istiompax indica) Blue marlin (Makaira mazara) Sailfish (Istiophorus platypterus) Sharks (mainly *Isurus oxyrinchus*, *Isurus paucus*, *Carcharhinus* spp.) Shortnose spearfish (*Tetrapturus angustirostris*) Striped marlin (Kajikia audax) Swordfish (Xiphias gladius) Wahoo (Acanthocybium solandri) Lehi/Silverjaw (Aphareus rutilans) Onaga/Red snapper (Etelis coruscans) Opakapaka/Pink snapper (Pristipomoides filamentosus) Ta'ape/Blue-lined snapper (Lutjanus kasmira) Uku/Gray snapper (Aprion virescens) White ulua/Giant trevally (Caranx ignoblis) Yellow-tail kali (Pristipomoides auricilla) $Shortnose\ spearfish\ (\textit{Tetrapturus\ angustirostris})$ Striped marlin (Kajikia audax) Swordfish (Xiphias gladius) ² *Ulua* is a general term for adult jacks and
trevallies. ³ Armorhead are seamount groundfish, formerly managed along with BMUS. #### IV. Tunas Albacore tuna (Thunnus alalunga) Bigeye tuna (Thunnus obesus) Kawakawa (Euthynnus affinis) V. Other Scombrids Dogtooth tuna (Gymnosarda unicolor) (See footnote 4) Tunas (unspecified)⁴ #### VI. Fisheries Categories ### A. Pelagic Fishes Albacore tuna (Thunnus alalunga) Barracudas (various Spyraena spp.) Bigeye tuna (Thunnus obesus) Billfishes/Unspecified (described above in PMUS and Billfishes) Black marlin (Istiompax indica) Blue marlin (Makaira mazara) Japanese mackerel (Scomber japonicus) Kawakawa (Euthynnus affinis) Mahimahi (Coryphaena hippurus, C. equiselis) Moonfish/Opah (Lampris guttatus) Oilfish (Ruvettus pretiosus, Thyrisitoides marleyi) Pelagic fishes (unspecified) Pomfret (Taractichthys steindachneri, Eumegistus illustris, Bramma spp.) Rainbow runner (Elagatis bipinnulata) Rays (most common Aetobatus narinari) Skipjack tuna (Katsuwonus pelamis) Yellowfin tuna (Thunnus albacares) Sailfish (Istiophorus platypterus) Sharks (described above in PMUS) Shortnose spearfish (Tetrapturus angustirostris) Skipjack tuna (Katsuwonus pelamis) Striped marlin (Kajikia audax) Swordfish (Xiphias gladius) Tunas/Unspecified (See footnote 4) Wahoo (*Acanthocybium solandri*) Yellowfin tuna (*Thunnus albacares*) Section D: Hawaii ⁴ This group includes species that comprise a very small portion of the tuna catch, including unidentified tunas. Because DAR has a single code for [&]quot;miscellaneous tunas," which is also used for dogtooth "tuna" (which are actually not tunas), this group is combined with "other scombrids" in some of the charts. ### B. Bottomfishes (and one Seamount Groundfish) "Deep-7 Bottomfish" are marked with an asterisk (*) Armorhead (Pseudopentaceros wheeleri) Blue trevally (Carangoides ferdau) Butaguchi/Pig-lipped ulua (Pseudocaranx dentex) Dobe ulua (*Uraspis helvola*) *Ehu/Red snapper (Etelis carbunculus) *Gindai/Flower snapper (Pristipomoides zonatus) Golden kalekale (Erythrocles schlegelii, E. scintillans) Gunkin/Black ulua (Caranx lugubris) *Hapu'upu'u/Hawaiian grouper (Hyporthodus quernus) Jacks/Unspecified (various Carangids) Kahala/Amberjack (Seriola dumerili) *Kalekale (Pristipomoides seiboldii) *Lehi/Silverjaw (*Aphareus rutilans*) *Onaga/Red snapper (Etelis coruscans) *Opakapaka/Pink snapper (Pristipomoides filamentosus) Papa ulua (Caranx orthogrammus) Porgy/Mu/Bigeye emperor (Monotaxis grandoculis) Roi/Blue spot grouper (Cephalopholis argus) Sasa ulua (*Caranx sexfasciatus*) Snake mackerel (various Gempylids) Snappers (unspecified) (various Lutjanids) Ta'ape/Blue-lined snapper (Lutjanus kasmira) Uku/Gray snapper (Aprion virescens) White ulua /Giant trevally (*Caranx ignobilis*) Yellow-tail kali (*Pristipomoides auricilla*) ## C. Reef Fishes Aholehole/Hawaiian flagtail (Kuhlia sandvicensis) Bigeyes/glasseyes (*Heteropriacanthus cruentatus*, and various *Priacanthus* spp.) Damselfishes (Abudefduf sordidus, A. vaigiensis, A. abdominalis) Filefishes (various Monacanthidae) Flounders (Bothus mancus, Bothus pantherinus) Goatfishes (various Mullidae) Gobies (various Gobiidae, including endemics) Hawkfish (Cirrhitus pinnulatus) Parrotfishes (various Scaridae) Pufferfishes (Diodontidae and Tetraodontidae) Reef fishes (multiple families, unspecified) Reef jacks (Caranx melampygus, Gnathanodon speciosus, Alectis *ciliaris*, various other *Caranx* spp.) Rudderfishes (up to six *Kyphosus* spp.) Scorpionfishes (various Scorpaenidae) Squirrelfishes (Sargocentron spp., Neoniphon spp.) Surgeonfishes/tangs (many Acanthuridae) Tilapia (Oreochromis sp., introduced) Trumpetfishes (various Aulostomidae & Fistulariidae) Wrasses (diverse Labridae) ## D. Other Fishes, Algae & Invertebrates Algae/Limu (mainly Asparagopsis taxiformis, various Gracilaria spp.) Bigeye scad/Akule (Selar crumenophthalmus) Bonefishes (up to four *Albula* spp.) Clams (various Bivalvia) Crabs (Ranina ranina, various Brachyura) Eels (mainly *Gymnothorax* spp.) Flying fishes (various Exocoetidae) Herrings/sardines (Etrumeus sadina, various Clupeidae) Invertebrates/Other (black coral, various urchins, holothurians, gastropods, etc.) Squid (various Teuthoidea) Leatherjacket (Scomberoides lysan) Milkfish (Chanos chanos) Mullets (mainly Mugil cephalus) Needlefishes (various Belonidae) Octopus (mainly Octopus cyanea) Opihi/Limpets (saltwater *Cellana* spp.) 'Opelu/Mackerel scad (Decapterus macarellus) Shrimp, saltwater (Heterocarpus laevigatus, Heterocarpus ensifer) Silversides (Iso hawaiiensis) Slipper lobsters (mainly Scyllarides squammosus) Spiny lobsters (Panulirus marginatus, P. penicillatus) Ten pounder (Elops hawaiensis) Threadfin (Polydactylus sexfilis) Section D: Hawaii (This page is intentionally left blank.) D.12 Table D-1 Hawaii Annual 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|-----------|-----------|------------|---------------| | Aholehole (Hawaiian flagtail) | 1,824 | 1,203 | 4,969 | 4.13 | | Barracudas | 27,784 | 24,911 | 39,860 | 1.60 | | Bigeyes/Glasseyes | 3,844 | 3,468 | 12,959 | 3.74 | | Bonefishes | 15,035 | 9,964 | 11,993 | 1.20 | | Damselfishes | | 2,592 | 7,796 | 3.01 | | | 3,111 | 397 | 433 | | | Eels
Filefishes | 1,552 | | | 1.09 | | | 2,743 | 1,829 | 2,081 | 1.14 | | Floring fisher | 40
11 | 33
3 | 67
7 | 2.03 | | Flying fishes | | | | 2.00 | | Goatfishes | 55,149 | 47,512 | 225,641 | 4.75 | | Grouper, Hapu'upu'u (Hawaiian) | 10,869 | 9,758 | 54,991 | 5.64 | | Grouper, Roi (blue spot) | 5,084 | 4,465 | 14,035 | 3.14 | | Hawkfish | 996 | 931 | 3,210 | 3.45 | | Herrings/sardines | 2,340 | 1,046 | 2,092 | 2.00 | | Jacks | 2,375 | 2,120 | 6,228 | 2.94 | | Jacks, (reef species) | 28 | 27 | 108 | 3.97 | | Jacks, Blue trevally | 8,261 | 2,889 | 8,928 | 3.09 | | Jacks, Butaguchi (pig-lipped ulua) | 998 | 599 | 2,575 | 4.30 | | Jacks, Dobe ulua | 7,874 | 5,790 | 12,598 | 2.18 | | Jacks, Gunkin/Black ulua | 977 | 434 | 1,145 | 2.64 | | Jacks, Kahala (amberjack) | 17,593 | 2,331 | 4,392 | 1.88 | | Jacks, Papa ulua | 11,450 | 10,079 | 47,597 | 4.72 | | Jacks, Sasa ulua | 787 | 344 | 887 | 2.58 | | Jacks, White ulua/Giant Trevally | 20,570 | 12,675 | 33,169 | 2.62 | | Leatherjacket | 482 | 459 | 1,134 | 2.47 | | Mackerel, Japanese | 33 | 3 | 10 | 3.00 | | Mackerel, Snake | 10 | 0 | 0 | 0.00 | | Mahimahi | 2,016,322 | 1,746,616 | 5,307,361 | 3.04 | | Milkfish | 2,330 | 2,157 | 2,714 | 1.26 | | Miscellaneous (unspecified) | 4,275 | 3,873 | 5,294 | 1.37 | | Moonfish (opah) | 1,634,765 | 1,549,415 | 3,161,688 | 2.04 | | Mullets | 9,031 | 7,421 | 33,119 | 4.46 | | Needlefishes | 2,269 | 2,060 | 5,583 | 2.71 | | Oilfish | 602,361 | 601,592 | 850,117 | 1.41 | | Rainbow runner | 4,099 | 2,757 | 5,237 | 1.90 | | Rays | 26 | 2,737 | 0 | 0.00 | | Reef fishes (unspecified) | 966 | 167 | 123 | 0.74 | | Rudderfishes | 32,598 | 29,608 | | 1.50 | | | | | 44,314 | | | Parrotfishes | 86,122 | 79,751 | 288,761 | 3.62 | | Pelagic fishes (unspecified) | 670 | 24 | 2 006 160 | 0.10 | | Pomfret | 735,318 | 730,826 | 2,096,169 | 2.87 | | Porgy | 5,811 | 4,828 | 15,705 | 3.25 | | Pufferfishes | 1,070 | 0 | 0 | 0.00 | | Scad, bigeye (akule) | 284,673 | 212,386 | 711,409 | 3.35 | | Scad, mackerel ('opelu) | 247,238 | 176,673 | 503,096 | 2.85 | | Scorpionfishes | 3,811 | 2,737 | 16,278 | 5.95 | | Sharks | 285,465 | 154,260 | 130,506 | 0.85 | | Silversides | 109 | 109 | 271 | 2.50 | Table D-1 (continued) Hawaii Annual 2012 Reported Commercial Landings | Snappers (unspecified) | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---|-------------------------------|---------------------------------------|------------|-------------|---------------| | Snapper, Ta'ape (blue-lined) 33,003 18,284 32,547 1.78 Snapper, Elm (red) 27,995 20,085 124,622 6.20 Snapper, Gindai (flower) 3,899 2,665 12,213 4.58 Snapper, Golden kalekale 254 40 159 3,98 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4.64 Snapper, Lehi (silverjaw) 10,160 56,596 451,491 7.98 Snapper, Opakapaka (pink) 109,611 95,707 608,493 6.36 Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Vellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 | Snanners (unspecified) | 6 183 | 4 317 | 17 518 | 4.06 | | Snapper, Ehu (red) 27,995 20,085 124,622 6.20 Snapper, Gindai (flower) 3,899 2,665 12,213 4.58 Snapper, Golden kalekale 254 40 159 3,98 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4,64 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4,64 Snapper, Unaga (red snapper) 61,60 56,596 451,491 7.98 Snapper, Unaga (red snapper) 61,160
56,596 451,491 7.98 Snapper, Unaga (red snapper) 61,160 95,707 608,493 6.36 Snapper, Unaga (red snapper) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/targs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | Snapper, Gindai (flower) 3,899 2,665 12,213 4.58 Snapper, Golden kalekale 254 40 159 3,98 Snapper, Golden kalekale 13,338 10,145 43,278 4,27 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4,64 Snapper, Opakapaka (pink) 109,611 95,707 608,493 6,36 Snapper, Uku (gray) 116,769 92,404 418,055 4,52 Snapper, Yellow-tail kali 67 8 25 3,29 Squirrelfishes 54,376 48,202 214,206 4,44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,599 3.58 < | | | | | | | Snapper, Golden kalekale 254 40 159 3.98 Snapper, Kalekale 13,338 10,145 43,278 4.27 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4.64 Snapper, Onaga (red snapper) 61,160 56,596 451,491 7.98 Snapper, Opakapaka (pink) 109,611 95,707 608,493 6.36 Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Wilku (gray) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 | | | | | | | Snapper, Kalekale 13,338 10,145 43,278 4.27 Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4,64 Snapper, Onga (red snapper) 61,160 56,596 451,491 7.98 Snapper, Opakapaka (pink) 109,611 95,707 608,493 6.36 Snapper, Vellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 19,354 49,354 19,364 | | | | | | | Snapper, Lehi (silverjaw) 10,124 8,790 40,802 4,64 Snapper, Onaga (red snapper) 61,160 56,596 451,491 7,98 Snapper, Opakapaka (pink) 109,611 95,707 608,493 6.36 Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,50 3.58 Wrasses 8,096 6,466 25,818 3.99 Tuna, Supjack 863,794 535,980 92,402 1.73 | | | | | | | Snapper, Onaga (red snapper) 61,160 56,596 451,491 7.98 Snapper, Opakapaka (pink) 1109,611 95,707 608,493 6.36 Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4,00 Tuna, Skipjack 863,794 535,980 929,402 1.73 | | | | | | | Snapper, Opakapaka (pink) 109,611 95,707 608,493 6.36 Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 167 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Suppecified) 4,143,431 3,681,364 13,450,477 3.65 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | Snapper, Uku (gray) 116,769 92,404 418,055 4.52 Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4,00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna | | | | | | | Snapper, Yellow-tail kali 67 8 25 3.29 Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Bigeye 14,415,995 13,966,891 46,464,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (u | | | | | | | Squirrelfishes 54,376 48,202 214,206 4.44 Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Zellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfi | | · · · · · · · · · · · · · · · · · · · | | | | | Surgeonfishes/tangs 136,168 129,029 234,886 1.82 Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 3366 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 | | | | | | | Ten pounder 1,565 923 1,632 1.77 Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpeffishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4,00 Tuna, Skipjack 863,794 535,980 299,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Ma | - | | | | | | Threadfin 667 199 1,291 6.50 Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 | | | | | | | Tilapia 2,158 356 1,030 2.89 Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordflish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 | | | | | | | Trumpetfishes 262 247 413 1.67 Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 | | | | | | | Wahoo 807,936 655,434 2,343,590 3.58 Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Wrasses 8,096 6,466 25,818 3.99 Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84
Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes - - - </td <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Tunas (unspecified) 49,354 49,354 197,600 4.00 Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Lobsters, Spiny 9,976 8,265 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Tuna, Skipjack 863,794 535,980 929,402 1.73 Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes - - 51,496 - Crabs 39,879 33,722 147,958 | | | , | | | | Tuna, Yellowfin 4,143,431 3,681,364 13,450,477 3.65 Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 | | | | | | | Tuna, Albacore 2,076,539 1,932,337 4,098,836 2.12 Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Sipper 89 19 95 </td <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Tuna, Bigeye 14,415,995 13,966,891 64,648,558 4.63 Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - - 51,496 - Crabs 39,879 33,722 147,958 4.39 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,449 14,46 14,449 14,449 | | | | | | | Tuna, Kawakawa 6,910 3,746 11,449 3.06 Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Billfishes (unspecified) 1,851 722 1,778 2.46 Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 | | | | | | | Swordfish 2,813,382 2,380,853 6,689,694 2.81 Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 | | · · · · · · · · · · · · · · · · · · · | | | | | Marlin, Blue 953,444 800,195 1,454,379 1.82 Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Marlin, Black 8,315 2,191 3,861 1.76 Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Marlin, Striped 688,906 657,056 1,427,788 2.17 Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Spearfish, Shortnosed 390,178 365,250 671,371 1.84 Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Sailfish 24,135 19,210 35,555 1.85 Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | • | | | | | | Other Invertebrates (includes black coral) - - 51,496 - Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | black coral) Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | Saimsn | 24,135 | 19,210 | 33,333 | 1.85 | | Crabs 39,879 33,722 147,958 4.39 Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | Other Invertebrates (includes | - | - | 51,496 | - | | Lobsters, Spiny 9,976 8,265 98,007 11.9 Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | black coral) | | | | | | Lobsters, Slipper 89 19 95 5.00 Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Shrimp (saltwater) 11,894 2,646 20,947 7.92 Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Limpets/Opihi (saltwater) 18,093 7,368 53,335 7.24 Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | - | | | | Octopus 35,500 24,173 107,726 4.46 Squid 4,229 3,763 11,286 3.00 Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | 7.92 | | Squid 4,229 3,763 11,286 3.00
Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | Limu/Marine Algae 22,657 6,252 44,291 7.08 | | | | | | | | Squid | 4,229 | 3,763 | 11,286 | 3.00 | | TOTAL 34,134,690 31,085,079 112,404,610 3.62 | Limu/Marine Algae | 22,657 | 6,252 | 44,291 | 7.08 | | | TOTAL | 34,134,690 | 31,085,079 | 112,404,610 | 3.62 | D.14 Table D-2 Hawaii January 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|--------|----------|-------------|---------------| | Aholehole (Hawaiian flagtail) | 189 | 186 | 733 | 3.94 | | Barracudas | 905 | 408 | 801 | 1.96 | | Bigeyes/Glasseyes | 238 | 238 | 882 | 3.71 | | Bonefishes | 1,784 | 1,603 | 1,663 | 1.04 | | Damselfishes | 82 | 68 | 204 | 3.02 | | Eels | 68 | 0 | 0 | 0.00 | | Filefishes | 208 | 208 | 255 | 1.22 | | Goatfishes | 5,038 | 4,987 | 23,746 | 4.76 | | Grouper, Hapu'upu'u (Hawaiian) | 2,184 | 1,852 | 9,927 | 5.36 | | Grouper, Roi (blue spot) | 731 | 306 | 1,225 | 4.00 | | Hawkfish | 86 | 86 | 402 | 4.67 | | Herrings/sardines | 218 | 0 | 0 | 0.00 | | | 82 | 82 | 247 | | | Jacks | 678 | 82
99 | 247 | 3.00
2.95 | | Jacks, Blue trevally | 376 | 376 | | 4.25 | | Jacks, Butaguchi (pig-lipped ulua) | 294 | | 1,601 | | | Jacks, Dobe ulua | | 83 | 247 | 2.98 | | Jacks, Gunkin/Black ulua | 156 | 156 | 422 | 2.71 | | Jacks, Kahala (amberjack) | 3,848 | 928 | 1,660 | 1.79 | | Jacks, Papa ulua | 756 | 514 | 2,025 | 3.94 | | Jacks, Sasa ulua | 103 | 7 | 25
5.040 | 3.83 | | Jacks, White ulua/Giant Trevally | 3,236 | 2,043 | 5,949 | 2.91 | | Leatherjacket | 35 | 35 | 83 | 2.39 | | Mahimahi | 78,432 | 65,637 | 200,990 | 3.06 | | Milkfish | 46 | 20 | 30 | 1.50 | | Miscellaneous (unspecified) | 136 | 2 | 13 | 6.50 | | Moonfish (opah) | 93,903 | 92,155 | 220,725 | 2.40 | | Mullets | 18 | 18 | 53 | 3.00 | | Needlefishes | 90 | 12 | 21 | 1.73 | | Oilfish | 61,935 | 61,935 | 65,935 | 1.06 | | Parrotfishes | 8,977 | 8,039 | 28,131 | 3.50 | | Pufferfishes | 88 | 0 | 0 | 0.00 | | Pomfret | 52,258 | 52,258 | 176,181 | 3.37 | | Porgy | 262 | 209 | 595 | 2.85 | | Rainbow runner | 515 | 186 | 367 | 1.97 | | Reef fishes (unspecified) | 97 | 0 | 0 | 0.00 | | Rudderfishes | 2,100 | 1,612 | 2,392 | 1.48 | | Scad, bigeye (akule) | 20,926 | 20,926 | 50,803 | 2.43 | | Scad, mackerel ('opelu) | 24,286 | 19,218 | 52,035 | 2.71 | | Scorpionfishes | 518 | 307 | 2,276 | 7.40 | | Sharks | 21,641 | 14,731 | 7,910 | 0.54 | | Mackerel, Snake | 5 | 0 | 0 | 0.00 | | Snappers (unspecified) | 224 | 192 | 705 | 3.67 | | Snapper, Ehu (red) | 4,478 | 3,115 | 16,158 | 5.19 | | Snapper, Gindai (flower) | 668 | 383 | 1,761 | 4.60 | | Snapper, Golden kalekale | 30 | 3 | 11 | 3.50 | | Snapper, Kalekale | 1,844 | 1,292 | 4,794 | 3.71 | | Snapper, Lehi (silverjaw) | 1,359 | 1,206 | 5,367 | 4.45 | | Snapper, Onaga (red) | 11,334 | 10,795 | 77,219 | 7.15 | | Snapper, Opakapaka (pink) | 21,790 | 19,087 | 116,378 | 6.10 | Table D-2 (continued) Hawaii January 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------|-----------|-----------|------------|---------------| | Snapper, Ta'ape (blue-lined) | 2,511 | 1,653 | 3,006 | 1.82 | | Snapper, Uku (gray) | 12,175 | 9,400 | 40,827 | 4.34 | | Squirrelfishes | 4,435 | 3,877 | 16,152 | 4.17 | | Ten pounder | 242 | 242 | 284 | 1.18 | | Threadfin | 77 | 20 | 160 | 8.00 | | Trumpetfishes | 18 | 18 | 28 | 1.58 | | Wahoo | 32,346 | 25,295 | 112,886 | 4.46 | | Wrasses | 983 | 743 | 3,877 | 5.22 | | Billfishes (unspecified) | 90 | 0 | 0 | 0.00 | | Marlin, Black | 138 | 0 | 0 | 0.00 | | Marlin, Blue | 49,424 | 29,481 | 63,385 | 2.15 | | Marlin, Striped | 96,032 | 96,032 | 191,662 | 2.00 | | Sailfish | 1,449 | 422 | 675 | 1.60 | | Spearfish, Shortnosed | 64,867 | 57,920 | 86,016 | 1.49 | | Surgeonfishes/tangs | 8,974 | 8,252 | 15,774 | 1.91 | | Swordfish | 169,101 | 148,331 | 504,262 | 3.40 | | Tunas (unspecified) | 4,637 | 4,637 | 15,366 | 3.31 | | Tuna, Albacore | 122,763 | 106,908 | 270,231 | 2.53 | | Tuna, Bigeye | 1,431,850 | 1,325,384 | 5,845,807 | 4.41 | | Tuna, Kawakawa | 409 | 119 | 320 | 2.69 | | Tuna, Skipjack | 33,618 | 10,257 | 17,719 | 1.73 | | Tuna, Yellowfin | 349,857 | 289,116 | 1,160,732 | 4.01 | | Crabs | 1,739 | 1,739 | 7,728 | 4.44 | | Lobsters, Slipper | 25 | 0 | 0 | 0.00 | | Lobsters, Spiny | 1,391 | 1,127 | 13,144 | 11.7 | | Shrimp (saltwater) | 805 | 0 | 0 | 0.00 | | Limpets/Opihi (saltwater) | 1,309 | 1,110 | 6,675 | 6.01 | | Octopus | 3,890 | 1,835 | 7,546 | 4.11 | | Squid | 167 | 161 | 571 | 3.55 | | Limu/Marine Algae | 718 | 497 | 5,740 | 11.5 | | TOTAL | 2,825,290 | 2,512,176 | 9,473,813 | 3.77 | D.16 Table D-3 Hawaii February 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|-----------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 160 | 140 | 773 | 5.52 | | Barracudas | 835 | 596 | 1,094 | 1.83 | | Bigeyes/Glasseyes | 261 | 236 | 946 | 4.00 | | Bonefishes | 1,340 | 1,064 | 1,069 | 1.00 | | Damselfishes | 118 | 118 | 350 | 2.96 | | Eels | 68 | 36 | 50 | 1.38 | | Filefishes | 219 | 172 | 188 | 1.09 | | Goatfishes | 2,391 | 1,897 | 9,961 | 5.25 | | Grouper, Hapu'upu'u (Hawaiian) | 682 | 682 | 3,456 | 5.06 | | Grouper, Roi (blue spot) | 250 | 176 | 500 | 2.85 | | Hawkfish | 250
26 | 26 | 100 | 3.80 | | | | | | 2.00 | | Herrings/sardines | 1,522 | 1,046 | 2,092 | | | Jacks | 165 | 165 | 498 | 3.02 | | Jacks, Blue trevally | 529 | 61 | 125 | 2.05 | | Jacks, Butaguchi (pig-lipped ulua) | 137 | 0 | 0 | 0.00 | | Jacks, Dobe ulua | 76 | 22 | 55 | 2.50 | | Jacks, Gunkin/Black ulua | 92 | 37 | 111 | 3.00 | | Jacks, Kahala (amberjack) | 2,775 | 377 | 754 | 2.00 | | Jacks, Papa ulua | 546 | 376 | 1,555 | 4.14 | | Jacks, Sasa ulua | 7 | 3 | 12 | 4.00 | | Jacks, White ulua/Giant Trevally | 1,505 | 799 | 2,045 | 2.56 | | Leatherjacket | 25 | 25 | 53 | 2.09 | | Mahimahi | 114,858 | 103,685 | 356,177 | 3.44 | | Milkfish | 10 | 10 | 17 | 1.75 | | Miscellaneous (unspecified) | 82 | 81 | 169 | 2.09 | | Moonfish (opah) | 57,022 | 56,124 | 185,770 | 3.31 | | Mullets | 26 | 26 | 93 | 3.56 | | Needlefishes | 88 | 85 | 248 | 2.92 | | Oilfish | 58,824 | 58,824 | 114,954 | 1.95 | | Parrotfishes | 5,894 | 4,895 | 16,309 | 3.33 | | Pelagic fishes (unspecified) | 132 | 8 | 1 | 0.10 | | Pomfret | 57,514 | 57,514 | 214,250 | 3.73 | | Porgy | 224 | 182 | 551 | 3.03 | | Rainbow runner | 325 | 292 | 417 | 1.43 | | Rays | 26 | 0 | 0 | 0.00 | | Reef fishes (unspecified) | 98 | 33 | 17 | 0.50 | | Rudderfishes | 2,871 | 1,440 | 2,713 | 1.88 | | Parrotfishes | 5,894 | 4,895 | 16,309 | 3.33 | | Pelagic fishes (unspecified) | 132 | 8 | 1 | 0.10 | | Pomfret | 57,514 | 57,514 | 214,250 | 3.73 | | Porgy | 224 | 182 | 551 | 3.03 | | Rainbow runner | 325 | 292 | 417 | 1.43 | | Rays | 26 | 0 | 0 | 0.00 | | Reef fishes (unspecified) | 98 | 33 | 17 | 0.50 | | Rudderfishes | 2,871 | 1,440 | 2,713 | 1.88 | | Scad, bigeye (akule) | 12,992 | 10,348 | 37,967 | 3.67 | | Scau, bigeye (akule) | 12,772 | 10,540 | 31,701 | 3.07 | Table D-3 (continued) Hawaii February 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|--------------|-----------|------------|---------------| | Scad, mackerel ('opelu) | 10,530 | 7,107 | 19,202 | 2.70 | | Scorpionfishes | 229 | 162 | 1,073 | 6.63 | | Sharks | 26,160 | 12,690 | 9,804 | 0.77 | | Snapper, Ehu (red) | 2,368 | 1,991 | 10,581 | 5.32 | | Snapper, Gindai (flower) | 481 | 335 | 1,521 | 4.54 | | Snapper, Gilden kalekale | 36 | 0 | 0 | 0.00 | | Snapper, Kalekale | 1,340 | 1,075 | 4,393 | 4.09 | | Snapper, Karekare
Snapper, Lehi (silverjaw) | 1,314 | 1,294 | 6,161 | 4.76 | | Snapper, Onaga (red) | 5,043 | 4,823 | 35,525 | 7.37 | | Snapper, Onaga (red) Snapper, Opakapaka (pink) | 10,952 | 9,640 | 59,669 | 6.19 | | Snapper, Ta'ape (blue-lined) | 2,280 | 1,490 | 2,544 | 1.71 | | Snapper, Vku (gray) | 7,961 | 5,753 | 27,041 | 4.70 | | Snapper, Yellow-tail kali | 1,701 | 3,733 | 4 | 4.00 | | Snappers (unspecified) | 142 | 127 | 448 | 3.53 | | Squirrelfishes | 2,891 | 2,452 | 10,300 | 4.20 | | Surgeonfishes/tangs | 7,486 | 6,507 | 11,746 | 1.81 | | Ten pounder | 7,480
48 | 48 | 57 | 1.19 | | Threadfin | 68 | 16 | 112 | 7.23 | | Trumpetfishes | 34 | 29 | 44 | 1.52 | | Wahoo | 35,974 | 33,683 | 151,141 | 4.49 | | Wrasses | 574 | 574 | 1,261 | 2.20 | | Tunas (unspecified) | 5,382 | 5,382 | 19,303 | 3.59 | | Tuna, Skipjack | 16,041 | 3,456 | 6,983 | 2.02 | | Tuna, Yellowfin | 419,751 | 419,751 | 1,683,648 | 4.01 | | Tuna, Albacore | 233,362 | 233,362 | 506,726 | 2.17 | | Tuna, Bigeye | 1,093,520 | 1,093,520 | 5,011,937 | 4.58 | | Tuna, Kawakawa | 1,093,320 | 1,093,320 | 921 | 3.36 | | Billfishes (unspecified) | 185 | 185 | 370 | 2.00 | | Swordfish | 488,259 | 270,420 | 851,114 | 3.15 | | Marlin, Blue | 46,001 | 35,241 | 82,512 | 2.34 | | Marlin, Black | 40,001
98 | 0 | 0 | 0.00 | | Marlin, Striped | 77,600 | 77,600 | 185,534 | 2.39 | | Spearfish, Shortnosed | 57,421 | 57,421 | 100,726 | 1.75 | | Sailfish | | 791 | | 2.36 | | Samisii | 1,717 | 791 | 1,872 | 2.30 | | Crabs | 2,009 | 2,009 | 8,792 | 4.38 | | Lobsters, Spiny | 1,092 | 910 | 10,536 | 11.6 | | Lobsters, Slipper | 3 | 0 | 0 | 0.00 | | Shrimp (saltwater) | 630 | 0 | 0 | 0.00 | | Octopus | 2,503 | 1,511 | 6,666 | 4.41 | | Limpets/Opihi (saltwater) | 736 | 41 | 257 | 6.29 | | Limu/Marine Algae | 227 | 118 | 1,251 | 10.6 | | TOTAL | 2,887,727 | 2,593,389 | 9,787,211 | 3.77 | D.18 Table D-4 Hawaii March 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|---------|-----------------|------------|---------------| | Aholehole (Hawaiian flagtail) | 75 | 47 | 229 | 4.85 | | Barracudas | 1,352 | 1,352 | 3,214 | 2.38 | | Bigeyes/Glasseyes | 270 | 270 | 993 | 3.68 | | Bonefishes | 1,287 | 775 | 996 | 1.28 | |
Damselfishes | 85 | 43 | 137 | 3.16 | | Eels | 65 | 4 | 4 | 1.10 | | Filefishes | 407 | 344 | 383 | 1.12 | | Goatfishes | 3,731 | 3,479 | 15,921 | 4.58 | | Grouper, Hapu'upu'u (Hawaiian) | 197 | 145 | 754 | 5.20 | | Grouper, Roi (blue spot) | 216 | 211 | 738 | 3.49 | | Hawkfish | 53 | 53 | 156 | 2.93 | | Herrings/sardines | 600 | 0 | 0 | 0.00 | | Jacks | 140 | 140 | 402 | 2.88 | | Jacks, Blue trevally | 591 | 43 | 130 | 3.01 | | Jacks, Butaguchi (pig-lipped ulua) | 16 | 0 | 0 | 0.00 | | Jacks, Dobe ulua | 5,269 | 5,162 | 10,513 | 2.04 | | Jacks, Gunkin/Black ulua | 60 | 21 | 58 | 2.75 | | Jacks, Kahala (amberjack) | 973 | 79 | 158 | 2.00 | | Jacks, Papa ulua | 912 | 802 | 3,752 | 4.68 | | Jacks, Sasa ulua | 44 | 4 | 10 | 2.50 | | Jacks, White ulua/Giant Trevally | 910 | 776 | 1,871 | 2.41 | | Leatherjacket | 7 | 5 | 1,671 | 2.50 | | Mahimahi | 212,603 | 178,363 | 662,057 | 3.71 | | Milkfish | 212,003 | 140 | 192 | 1.38 | | Miscellaneous (unspecified) | 430 | 234 | 483 | 2.07 | | Moonfish (opah) | 76,304 | 76,304 | 220,264 | 2.89 | | Mullets | 32 | 32 | 94 | 2.95 | | Needlefishes | 48 | 48 | 125 | 2.60 | | Oilfish | 60,559 | 60,559 | 129,980 | 2.15 | | Parrotfishes | 5,067 | 4,006 | 13,783 | 3.44 | | Pomfret | 57,355 | 57,355 | 205,392 | 3.58 | | Porgy | 354 | 320 | 926 | 2.90 | | Pufferfishes | 14 | 0 | 0 | 0.00 | | Rainbow runner | 333 | 207 | 277 | 1.34 | | Reef fishes (unspecified) | 49 | 4 | 6 | 1.50 | | Rudderfishes | 1,244 | 924 | 1,721 | 1.86 | | Scad, bigeye (akule) | 17,405 | 13,275 | 48,966 | 3.69 | | Scad, mackerel ('opelu) | 22,425 | 15,040 | 44,641 | 2.97 | | Scorpionfishes | 184 | 141 | 710 | 5.04 | | Sharks | 23,974 | 15,564 | 12,558 | 0.81 | | Snapper, Ehu (red) | 1,013 | 849 | 6,088 | 7.17 | | Snapper, Gindai (flower) | 78 | 69 | 387 | 5.60 | | Snapper, Golden kalekale | 2 | 0 | 0 | 0.00 | | Scorpionfishes | 184 | 141 | 710 | 5.04 | | Snapper, Kalekale | 593 | 425 | 2,136 | 5.03 | | Snapper, Katekate
Snapper, Lehi (silverjaw) | 991 | 934 | 4,779 | 5.12 | | Shapper, Leni (shverjaw) | 771 | 7J 4 | 4,119 | J.14 | Table D-4 (continued) Hawaii March 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---|-----------|-----------|------------|---------------| | Snapper, Onaga (red) | 2,078 | 1,963 | 16,200 | 8.25 | | Snapper, Onaga (red)
Snapper, Opakapaka (pink) | 5,362 | 4,778 | 31,014 | 6.49 | | Snapper, Ta'ape (blue-lined) | 931 | 864 | 1,566 | 1.81 | | Snapper, Ta ape (blue-lined) Snapper, Uku (gray) | 4,435 | 2,398 | 12,355 | 5.15 | | Snapper, Yellow-tail kali | 1 | 2,376 | 12,333 | 4.00 | | Snappers (unspecified) | 227 | 218 | 849 | 3.90 | | Squirrelfishes | 3,542 | 3,129 | 13,718 | 4.38 | | Surgeonfishes/tangs | 10,479 | 8,981 | 17,005 | 1.89 | | Ten pounder | 100 | 45 | 56 | 1.25 | | Threadfin | 48 | 14 | 101 | 7.36 | | Trumpetfishes | 42 | 42 | 53 | 1.25 | | Wahoo | 61,503 | 48,415 | 216,503 | 4.47 | | Tunas (unspecified) | 421 | 421 | 1,566 | 3.72 | | Tuna, Skipjack | 33,070 | 9,829 | 20,202 | 2.06 | | Tuna, Yellowfin | 265,596 | 252,084 | 1,129,441 | 4.48 | | Tuna, Albacore | 196,213 | 196,213 | 647,679 | 3.30 | | Tuna, Bigeye | 880,880 | 880,880 | 4,868,817 | 5.53 | | Tuna, Kawakawa | 315 | 95 | 352 | 3.72 | | Billfishes (unspecified) | 171 | 171 | 494 | 2.89 | | Swordfish | 500,983 | 426,367 | 1,295,974 | 3.04 | | Marlin, Blue | 55,489 | 48,951 | 125,816 | 2.57 | | Marlin, Black | 246 | 0 | 0 | 0.00 | | Marlin, Striped | 49,826 | 49,826 | 156,375 | 3.14 | | Spearfish, Shortnosed | 27,178 | 25,255 | 81,088 | 3.21 | | Sailfish | 745 | 539 | 1,320 | 2.45 | | Crabs | 2,191 | 2,191 | 9,459 | 4.32 | | Lobsters, Spiny | 1,357 | 1,112 | 14,331 | 12.9 | | Lobsters, Slipper | 18 | 11 | 55 | 5.00 | | Shrimp (saltwater) | 504 | 0 | 0 | 0.00 | | Limpets/Opihi (saltwater) | 1,901 | 723 | 4,383 | 6.07 | | Octopus | 3,242 | 2,557 | 11,312 | 4.42 | | Squid | 2 | 0 | 0 | 0.00 | | Limu/Marine Algae | 778 | 602 | 5,709 | 9.48 | | TOTAL | 2,608,928 | 2,407,712 | 10,081,456 | 4.19 | D.20 Table D-5 Hawaii April 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|---------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 81 | 26 | 102 | 3.95 | | Barracudas | 3,342 | 3,342 | 6,548 | 1.96 | | Bigeyes/Glasseyes | 311 | 173 | 682 | 3.94 | | Bonefishes | 715 | 506 | 648 | 1.28 | | Damselfishes | 197 | 196 | 573 | 2.92 | | Eels | 108 | 17 | 19 | 1.10 | | Filefishes | 732 | 282 | 327 | 1.16 | | Goatfishes | 4,180 | 3,079 | 13,898 | 4.51 | | Grouper, Hapu'upu'u (Hawaiian) | 685 | 538 | 3,043 | 5.66 | | Grouper, Roi (blue spot) | 512 | 476 | 1,056 | 2.22 | | Hawkfish | 82 | 55 | 192 | 3.47 | | Jacks | 414 | 414 | 1,201 | 2.90 | | Jacks, (reef species) | 3 | 3 | 14 | 4.50 | | Jacks, Blue trevally | 509 | 285 | 731 | 2.56 | | Jacks, Butaguchi (pig-lipped ulua) | 71 | 42 | 128 | 3.05 | | Jacks, Dobe ulua | 163 | 39 | 114 | 2.95 | | Jacks, Gunkin/Black ulua | 119 | 13 | 26 | 2.00 | | Jacks, Kahala (amberjack) | 1,377 | 73 | 167 | 2.28 | | Jacks, Papa ulua | 902 | 720 | 2,711 | 3.77 | | Jacks, Sasa ulua | 76 | 3 | 10 | 3.00 | | Jacks, White ulua/Giant Trevally | 2,670 | 1,322 | 3,069 | 2.32 | | Leatherjacket | 150 | 150 | 395 | 2.63 | | Mahimahi | 255,198 | 215,924 | 675,826 | 3.13 | | Milkfish | 593 | 593 | 724 | 1.22 | | Miscellaneous (unspecified) | 58 | 13 | 21 | 1.55 | | Moonfish (opah) | 84,115 | 52,266 | 147,310 | 2.82 | | Mullets | 3,903 | 2,884 | 12,951 | 4.49 | | Needlefishes | 35 | 35 | 78 | 2.26 | | Oilfish | 51,746 | 51,592 | 89,873 | 1.74 | | Parrotfishes | 6,686 | 5,921 | 20,483 | 3.46 | | Pelagic fishes (unspecified) | 96 | 0 | 0 | 0.00 | | Pomfret | 80,279 | 80,279 | 174,227 | 2.17 | | Porgy | 129 | 121 | 370 | 3.05 | | Pufferfishes | 16 | 0 | 0 | 0.00 | | Rainbow runner | 525 | 347 | 575 | 1.66 | | Reef fishes (unspecified) | 69 | 0 | 0 | 0.00 | | Rudderfishes | 1,620 | 1,595 | 2,998 | 1.88 | | Scad, bigeye (akule) | 26,944 | 19,271 | 72,132 | 3.74 | | Scad, mackerel ('opelu) | 20,295 | 15,122 | 45,432 | 3.00 | | Scorpionfishes | 299 | 246 | 1,468 | 5.97 | | Sharks | 24,465 | 11,505 | 8,886 | 0.77 | | Snapper, Ehu (red) | 2,180 | 1,526 | 9,820 | 6.43 | | Snapper, Gindai (flower) | 387 | 387 | 1,080 | 2.79 | | Snapper, Golden kalekale | 38 | 4 | 1,080 | 4.53 | | Snapper, Kalekale | 1,083 | 818 | 3,846 | 4.70 | | Snapper, Kalekale
Snapper, Lehi (silverjaw) | 1,208 | 1,136 | | 4.70 | | Snapper, Leni (snverjaw) | 1,208 | 1,130 | 5,648 | 4.7/ | D.21 Table D-5 (continued) Hawaii April 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---|-----------|-----------------|------------|---------------| | Snapper, Onaga (red) | 1,979 | 1,825 | 15,002 | 8.22 | | Snapper, Onaga (red)
Snapper, Opakapaka (pink) | 12,836 | 11,622 | 74,049 | 6.37 | | Snapper, Opakapaka (plik)
Snapper, Ta'ape (blue-lined) | 1,757 | 1,496 | 3,031 | 2.03 | | Snapper, Ta ape (blue-inied) Snapper, Uku (gray) | 8,925 | 7,107 | 32,271 | 4.54 | | Snapper, Oku (gray) Snappers (unspecified) | 420 | 373 | 1,479 | 3.97 | | Squirrelfishes | 2,741 | 2,508 | | 4.31 | | | 11,916 | 2,308
11,271 | 10,800 | 4.31
1.78 | | Surgeonfishes/tangs | | | 20,026 | | | Ten pounder | 148 | 74 | 93 | 1.25 | | Threadfin | 66 | 32 | 269 | 8.50 | | Tilapia | 17 | 17 | 26 | 1.50 | | Trumpetfishes | 13 | 6 | 9 | 1.50 | | Wahoo | 135,699 | 118,364 | 317,304 | 2.68 | | Wrasses | 523 | 379 | 2,018 | 5.33 | | Tunas (unspecified) | 2,064 | 2,064 | 6,535 | 3.17 | | Tuna, Skipjack | 53,477 | 20,990 | 49,263 | 2.35 | | Tuna, Yellowfin | 356,758 | 307,127 | 1,076,520 | 3.51 | | Tuna, Albacore | 149,209 | 142,221 | 310,550 | 2.18 | | Tuna, Bigeye | 858,982 | 799,379 | 3,925,137 | 4.91 | | Tuna, Kawakawa | 969 | 518 | 1,369 | 2.64 | | Billfishes (unspecified) | 40 | 40 | 140 | 3.50 | | Swordfish | 673,772 | 673,772 | 1,545,377 | 2.29 | | Marlin, Blue | 69,447 | 67,363 | 123,462 | 1.83 | | Marlin, Black | 614 | 614 | 893 | 1.45 | | Marlin, Striped | 52,051 | 44,477 | 95,251 | 2.14 | | Spearfish, Shortnosed | 27,405 | 24,855 | 41,951 | 1.69 | | Sailfish | 1,679 | 1,679 | 2,264 | 1.35 | | Crabs | 2,673 | 2,673 | 13,481 | 5.04 | | Lobsters, Spiny | 967 | 720 | 8,103 | 11.3 | | Lobsters, Slipper | 19 | 0 | 0,103 | 0.00 | | Shrimp (saltwater) | 445 | 0 | 0 | 0.00 | | Limpets/Opihi (saltwater) | 2,056 | 578 | 3,879 | 6.72 | | Octopus | 1,463 | 432 | 1,829 | 4.24 | | Squid | 213 | 213 | 474 | 2.22 | | Limu/Marine Algae | 1,852 | 596 | 5,032 | 8.45 | | TOTAL | 3,012,556 | 2,718,722 | 8,997,306 | 3.31 | D.22 Table D-6 Hawaii May 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--------------------------------------|---------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 254 | 188 | 703 | 3.75 | | Barracudas | 6,255 | 6,255 | 6,565 | 1.05 | | Bigeyes/Glasseyes | 388 | 254 | 1,003 | 3.94 | | Bonefishes | 2,196 | 2,196 | 2,743 | 1.25 | | Damselfishes | 250 | 2,190 | 677 | 3.06 | | Eels | 97 | 23 | 23 | 1.02 | | Filefishes | 402 | 270 | 300 | 1.02 | | Flounders | 13 | 13 | 24 | 1.11 | | Goatfishes | 5,208 | 4,748 | 21,679 | 4.57 | | | 712 | 687 | | 5.79 | | Grouper, Hapu'upu'u (Hawaiian) | 482 | 449 | 3,977 | | | Grouper, Roi (blue spot)
Hawkfish | 138 | 104 | 1,398 | 3.11
3.05 | | | | | 317 | | | Jacks | 147 | 15 | 45 | 3.00 | | Jacks, Blue trevally | 688 | 479 | 1,474 | 3.08 | | Jacks, Butaguchi (pig-lipped ulua) | 140 | 133 | 631 | 4.75 | | Jacks, Dobe ulua | 30 | 4 | 12 | 3.00 | | Jacks, Gunkin/Black ulua | 63 | 0 | 0 | 0.00 | | Jacks, Kahala (amberjack) | 845 | 142 | 282 | 1.99 | | Jacks, Papa ulua | 1,580 | 1,430 | 7,140 | 4.99 | | Jacks, Sasa ulua | 58 | 15 | 49 | 3.35 | | Jacks, White ulua/Giant Trevally | 1,518 | 1,096 | 2,680 | 2.45 | | Leatherjacket | 38 | 38 | 98 | 2.58 | | Mackerel,
Japanese | 14 | 0 | 0 | 0.00 | | Mahimahi | 177,428 | 148,011 | 512,780 | 3.46 | | Milkfish | 145 | 145 | 187 | 1.29 | | Miscellaneous (unspecified) | 127 | 127 | 162 | 1.27 | | Moonfish (opah) | 145,227 | 138,992 | 251,227 | 1.81 | | Mullets | 240 | 237 | 1,076 | 4.55 | | Needlefishes | 63 | 62 | 194 | 3.15 | | Oilfish | 53,597 | 53,597 | 83,142 | 1.55 | | Parrotfishes | 6,765 | 6,765 | 25,050 | 3.70 | | Pomfret | 99,721 | 99,686 | 181,401 | 1.82 | | Porgy | 528 | 528 | 1,589 | 3.01 | | Pufferfishes | 761 | 0 | 0 | 0.00 | | Rainbow runner | 321 | 209 | 272 | 1.30 | | Reef fishes (unspecified) | 74 | 0 | 0 | 0.00 | | Rudderfishes | 1,880 | 1,795 | 3,325 | 1.85 | | Scad, bigeye (akule) | 30,746 | 21,081 | 75,378 | 3.58 | | Scad, mackerel ('opelu) | 10,598 | 8,989 | 27,002 | 3.00 | | Scorpionfishes | 267 | 224 | 1,294 | 5.78 | | Sharks | 22,732 | 10,034 | 7,253 | 0.72 | | Snapper, Ehu (red) | 1,358 | 1,029 | 7,301 | 7.10 | | Snapper, Gindai (flower) | 137 | 111 | 612 | 5.54 | | Snapper, Golden kalekale | 14 | 0 | 0 | 0.00 | | Snapper, Kalekale | 579 | 483 | 2,171 | 4.49 | | Snapper, Lehi (silverjaw) | 634 | 634 | 2,675 | 4.22 | | = • | | | | | D.23 Table D-6 (continued) Hawaii May 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |-------------------------------|-----------|-----------|------------|---------------| | | 1.011 | 4 = 4 | 44.554 | 0.20 | | Snapper, Onaga (red) | 1,844 | 1,761 | 14,774 | 8.39 | | Snapper, Opakapaka (pink) | 5,129 | 5,129 | 31,153 | 6.07 | | Snapper, Ta'ape (blue-lined) | 966 | 856 | 1,583 | 1.85 | | Snapper, Uku (gray) | 10,706 | 9,041 | 36,405 | 4.03 | | Snapper, Yellow-tail kali | 1 | 1 | 5 | 4.00 | | Snappers (unspecified) | 401 | 400 | 1,657 | 4.14 | | Squirrelfishes | 4,230 | 3,928 | 17,145 | 4.36 | | Surgeonfishes/tangs | 12,667 | 12,431 | 23,260 | 1.87 | | Ten pounder | 120 | 33 | 38 | 1.14 | | Threadfin | 47 | 4 | 32 | 8.50 | | Trumpetfishes | 10 | 9 | 15 | 1.60 | | Wahoo | 119,830 | 101,255 | 311,576 | 3.08 | | Wrasses | 528 | 389 | 1,796 | 4.62 | | Tunas (unspecified) | 3,426 | 3,426 | 14,296 | 4.17 | | Tuna, Skipjack | 98,221 | 47,676 | 93,036 | 1.95 | | Tuna, Yellowfin | 375,429 | 329,944 | 1,104,484 | 3.35 | | Tuna, Albacore | 137,821 | 119,418 | 289,900 | 2.43 | | Tuna, Bigeye | 1,227,522 | 1,185,452 | 5,045,759 | 4.26 | | Tuna, Kawakawa | 644 | 430 | 1,170 | 2.72 | | Billfishes (unspecified) | 90 | 41 | 82 | 2.00 | | Swordfish | 380,313 | 368,077 | 1,141,991 | 3.10 | | Marlin, Blue | 97,069 | 75,424 | 124,091 | 1.65 | | Marlin, Black | 198 | 0 | 0 | 0.00 | | Marlin, Striped | 84,778 | 74,162 | 126,324 | 1.70 | | Spearfish, Shortnosed | 39,040 | 35,643 | 52,378 | 1.47 | | Sailfish | 1,414 | 1,414 | 1,945 | 1.38 | | Other Invertebrates (includes | - | - | 960 | - | | black corel) | | | | | | Crabs | 1,786 | 1,786 | 8,041 | 4.50 | | Shrimp (saltwater) | 1,112 | 0 | 0 | 0.00 | | Limpets/Opihi (saltwater) | 2,357 | 842 | 7,172 | 8.52 | | Octopus | 2,264 | 1,647 | 7,828 | 4.75 | | Squid | 370 | 370 | 703 | 1.90 | | Limu/Marine Algae | 4,039 | 1,287 | 5,661 | 4.40 | | TOTAL | 3,189,828 | 2,893,775 | 9,701,171 | 3.35 | D.24 Table D-7 Hawaii June 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---|---------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 132 | 39 | 168 | 4.36 | | Barracudas | 5,071 | 5,071 | 6,536 | 1.29 | | Bigeyes/Glasseyes | 140 | 129 | 498 | 3.87 | | Bonefishes | 1,549 | 726 | 894 | 1.23 | | Damselfishes | 229 | 229 | 752 | 3.29 | | Eels | 164 | 3 | 5 | 1.85 | | Filefishes | 306 | 166 | 185 | 1.12 | | Goatfishes | 3,964 | 2,902 | 13,795 | 4.75 | | Grouper, Hapu'upu'u (Hawaiian) | 149 | 149 | 729 | 4.88 | | Grouper, Roi (blue spot) | 283 | 236 | 732 | 3.11 | | Hawkfish | 46 | 40 | 129 | 3.19 | | Jacks | 370 | 370 | 1,112 | 3.01 | | Jacks, Blue trevally | 757 | 430 | 1,479 | 3.44 | | • | 6 | 0 | 0 | 0.00 | | Jacks, Butaguchi (pig-lipped ulua) Jacks, Dobe ulua | 70 | 34 | 101 | 3.00 | | | 52 | 52 | 155 | 3.00 | | Jacks, Gunkin/Black ulua | | | | | | Jacks, Kahala (amberjack) | 194 | 47 | 94 | 2.00 | | Jacks, Papa ulua | 1,880 | 1,809 | 8,968 | 4.96 | | Jacks, Sasa ulua | 111 | 69 | 167 | 2.42 | | Jacks, White ulua/Giant Trevally | 1,159 | 614 | 1,835 | 2.99 | | Leatherjacket | 31 | 31 | 76 | 2.43 | | Mahimahi | 126,586 | 111,310 | 425,844 | 3.83 | | Milkfish | 642 | 638 | 798 | 1.25 | | Miscellaneous (unspecified) | 166 | 166 | 183 | 1.10 | | Moonfish (opah) | 165,710 | 165,710 | 305,683 | 1.84 | | Mullets | 752 | 718 | 3,264 | 4.55 | | Needlefishes | 17 | 17 | 28 | 1.65 | | Oilfish | 44,922 | 44,922 | 80,603 | 1.79 | | Parrotfishes | 7,302 | 6,745 | 25,975 | 3.85 | | Pomfret | 75,093 | 75,093 | 187,423 | 2.50 | | Porgy | 565 | 565 | 1,996 | 3.54 | | Rainbow runner | 235 | 224 | 284 | 1.27 | | Reef fishes (unspecified) | 157 | 76 | 46 | 0.61 | | Rudderfishes | 4,232 | 4,232 | 5,418 | 1.28 | | Scad, bigeye (akule) | 47,065 | 32,373 | 105,672 | 3.26 | | Scad, mackerel ('opelu) | 9,734 | 7,748 | 21,627 | 2.79 | | Scorpionfishes | 231 | 159 | 799 | 5.04 | | Sharks | 14,991 | 13,283 | 14,167 | 1.07 | | Snapper, Ehu (red) | 764 | 735 | 5,538 | 7.54 | | Snapper, Gindai (flower) | 119 | 110 | 603 | 5.51 | | Snapper, Golden kalekale | 7 | 0 | 0 | 0.00 | | Snapper, Kalekale | 211 | 201 | 884 | 4.39 | | Snapper, Lehi (silverjaw) | 178 | 178 | 661 | 3.71 | | Snapper, Onaga (red) | 1,407 | 1,381 | 13,537 | 9.80 | | Snapper, Opakapaka (pink) | 2,334 | 2,334 | 16,217 | 6.95 | | Snapper, Ta'ape (blue-lined) | 1,410 | 1,145 | 2,211 | 1.93 | | shapper, in upo (orde inica) | 1,710 | 1,173 | 2,211 | 1./3 | D.25 Table D-7 (continued) Hawaii June 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---------------------------|-----------|-----------|------------|---------------| | | 12.005 | 12 102 | 40, 470 | 4.00 | | Snapper, Uku (gray) | 13,085 | 12,103 | 49,472 | 4.09 | | Snappers (unspecified) | 256 | 256 | 1,039 | 4.06 | | Squirrelfishes | 2,792 | 2,646 | 11,827 | 4.47 | | Surgeonfishes/tangs | 11,036 | 9,183 | 15,815 | 1.72 | | Ten pounder | 156 | 55 | 55 | 1.00 | | Threadfin | 4 | 4 | 23 | 6.50 | | Tilapia | 26 | 26 | 65 | 2.50 | | Trumpetfishes | 3 | 3 | 6 | 1.79 | | Wahoo | 94,128 | 78,995 | 277,841 | 3.52 | | Wrasses | 490 | 339 | 1,122 | 3.31 | | Tunas (unspecified) | 7,189 | 7,189 | 31,985 | 4.45 | | Tuna, Skipjack | 112,202 | 71,839 | 127,819 | 1.78 | | Tuna, Yellowfin | 361,622 | 299,083 | 1,076,167 | 3.60 | | Tuna, Albacore | 180,017 | 180,017 | 383,419 | 2.13 | | Tuna, Bigeye | 1,116,209 | 1,116,209 | 5,018,398 | 4.50 | | Tuna, Kawakawa | 435 | 357 | 1,050 | 2.95 | | Billfishes (unspecified) | 90 | 0 | 0 | 0.00 | | Swordfish | 253,098 | 253,098 | 682,963 | 2.70 | | Marlin, Blue | 131,955 | 128,398 | 174,374 | 1.36 | | Marlin, Black | 1,654 | 430 | 677 | 1.58 | | Marlin, Striped | 57,404 | 57,404 | 96,078 | 1.67 | | Spearfish, Shortnosed | 30,757 | 30,757 | 53,261 | 1.73 | | Sailfish | 2,432 | 2,432 | 3,035 | 1.25 | | Crabs | 1,117 | 1,117 | 4,797 | 4.29 | | Shrimp (saltwater) | 1,246 | 30 | 240 | 8.00 | | Limpets/Opihi (saltwater) | 1,928 | 934 | 7,712 | 8.25 | | Octopus | 1,299 | 618 | 2,730 | 4.42 | | Squid | 76 | 76 | 376 | 4.94 | | Limu/Marine Algae | 3,534 | 371 | 2,878 | 7.76 | | TOTAL | 2,907,728 | 2,737,175 | 9,283,093 | 3.39 | D.26 Table D-8 Hawaii July 2012 Reported Commercial Landings | Aholehole (Hawaiian flagtail) Barracudas 2,601 2,601 2,601 4,237 1,63 Bigeyes/Glasseyes 131 313 328 2,51 Bomefishes 1,225 307 360 1,17 Damselfishes 1,225 307 360 1,17 Damselfishes 740 434 1,023 2,35 Eels 242 58 63 1,10 Filefishes 264 195 215 1,10 Filounders 5 5 5 13 2,50 Flying fishes 8 0 0 0 0,00 Goatfishes 3,178 3,178 14,019 4,41 Grouper, Hapu'upu'u (Hawaiian) 206 173 966 5,59 Grouper, Roi (blue spot) 454 454 454 1,399 3,08 Hawkfish 83 83 267 3,21 Jacks, (reef species) 6 6 6 6 25 4,50 Jacks, Blue trevally 1,679 304 1,012 3,33 3,18 3,18 3,178 3,178 4,019 4,41 1,019 4,41 1,020 3,08 3,0 | Species | Caught | Sold | Value (\$) | Price/Lb (\$) |
--|-------------------------------|--------|-------|------------|---------------| | Barracudas 2,601 2,601 4,237 1.63 Bigeyes/Glasseyes 131 131 328 2.51 Bonefishes 1,225 307 360 1.17 Damselfishes 740 434 1,023 2.35 Eels 242 58 63 1.10 Filoinfishes 264 195 215 1.10 Flounders 5 5 5 13 2.50 Flying fishes 8 0 0 0.00 0.00 Goatifishes 3,178 3,178 14,019 4.41 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, Gref species) 6 6 6 2.5 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Sackalal (amberjack) 234 2.0 | Aholehole (Hawaiian flagtail) | 141 | 118 | 399 | 3.37 | | Bigeyes/Glasseyes 131 131 328 2.51 Bonefishes 1,225 307 360 1.17 Damselfishes 740 434 1,023 2.35 Ecls 242 58 63 1.10 Fliefishes 264 195 215 1.10 Flounders 5 5 5 13 2.50 Flying fishes 8 0 0 0.00 Goatfishes 3,178 3,178 14,019 441 Grouper, Roi (blue spot) 454 454 1,399 3.08 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 33 3267 321 Jacks, Bus 308 308 810 2.63 Jacks, Gref species) 6 6 25 4.50 Jacks, Bus trevally 679 304 1,012 333 Jacks, Gunkin/Black ulua 229 42 83 2.00 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Bonefishes | | | | | | | Damselfishes 740 434 1,023 2.35 Eels 242 58 63 1.10 Filefishes 264 195 215 1.10 Flounders 5 5 5 13 2.50 Flying fishes 8 0 0 0.00 Goatfishes 3,178 3,178 14,019 441 Grouper, Roi (blue spot) 454 454 1,399 3.08 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 32.1 Jacks, Geef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 333 Jacks, Creef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 333 Jacks, Creef species) 6 6 25 4.50 Jacks, Dau ulua 1,064 1,064 5,522 | | | | | | | Eels 242 58 63 1.10 Filefishes 264 195 215 1.10 Filefishes 5 5 13 2.50 Flying fishes 8 0 0 0.00 Goatfishes 3,178 3,178 14,019 4,41 Grouper, Hapu'upu'u (Hawaiian) 206 173 966 5.59 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, (reef species) 6 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Greef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Sasa suba 10 1,064 1,064 5,522 5.19 Jacks, Papa ulua 1,064 1,064 | | | | | | | Filefishes 264 195 215 1.10 Flounders 5 5 5 13 2.50 Flying fishes 8 0 0 0.00 Goatfishes 3,178 3,178 14,019 4.41 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, Gef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Bala (amberjack) 234 20 39 2.00 Jacks, Sasa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjackt 27 27 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | Flounders | | | | | | | Flying fishes | | | | | | | Goatfishes 3,178 3,178 14,019 4.41 Grouper, Hapu'upu'u (Hawaiian) 206 173 966 5.59 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, (reef species) 6 6 25 4.50 Jacks, Bule trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Papa ulua 1,64 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Maiscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 | | | | | | | Grouper, Hapu'upu'u (Hawaiian) 206 173 966 5.59 Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, (reef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | Grouper, Roi (blue spot) 454 454 1,399 3.08 Hawkfish 83 83 267 3.21 Jacks 308 308 810 2.63 Jacks, (reef species) 6 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Rahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes | | | | | | | Hawkfish | | | | | | | Jacks 308 308 810 2.63 Jacks, (reef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61, | | | | | | | Jacks, (reef species) 6 6 25 4.50 Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 | | | | | | | Jacks, Blue trevally 679 304 1,012 3.33 Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Papa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrottishes 6,909 6,575 25,707 3.91 Pomfret 62,050 | | | | | | | Jacks, Gunkin/Black ulua 229 42 83 2.00 Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 1,66 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Monfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | Jacks, Kahala (amberjack) 234 20 39 2.00 Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 22 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Jacks, Papa ulua 1,064 1,064 5,522 5.19 Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 69,99 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142
1.81 Reef fishes (unspecified) 56 6 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Jacks, Sasa ulua 164 62 149 2.42 Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 | | | | | | | Jacks, White ulua/Giant Trevally 1,860 691 1,932 2.79 Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,16 | | | | | | | Leatherjacket 27 27 65 2.37 Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, bigeye (akule) 32,850 | | | | | | | Mahimahi 191,571 170,924 452,817 2.65 Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 <td< td=""><td>•</td><td></td><td></td><td></td><td></td></td<> | • | | | | | | Miscellaneous (unspecified) 120 93 130 1.41 Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 </td <td>3</td> <td></td> <td></td> <td></td> <td></td> | 3 | | | | | | Moonfish (opah) 204,987 196,062 304,862 1.55 Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 | | | | | | | Mullets 711 522 2,323 4.46 Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 | · • | | | | | | Needlefishes 82 82 299 3.64 Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Golden kalekale 2 0 | | | | | | | Oilfish 61,597 61,597 64,466 1.05 Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 | | | | | | | Parrotfishes 6,909 6,575 25,707 3.91 Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Kalekale 2 0 0 0.00 Snapper, Lehi (silverjaw) 100 | | | | | | | Pomfret 62,050 59,279 168,084 2.84 Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 | | | | | | | Porgy 482 333 1,295 3.89 Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 | | | | | | | Rainbow runner 127 78 142 1.81 Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Reef fishes (unspecified) 56 6 6 1.00 Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Rudderfishes 4,939 4,581 5,885 1.28 Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Scad, bigeye (akule) 32,850 20,165 71,319 3.54 Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Scad, mackerel ('opelu) 13,993 11,206 30,679 2.74 Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | , | | | Scorpionfishes 195 151 1,098 7.28 Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | , | | | | Sharks 24,976 17,203 18,945 1.10 Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | , | | | Silversides 109 109 271 2.50 Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper,
Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | • | | | | | | Snapper, Ehu (red) 812 663 5,723 8.64 Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Snapper, Gindai (flower) 78 60 342 5.74 Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Snapper, Golden kalekale 2 0 0 0.00 Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | * * ' ' ' | | | | | | Snapper, Kalekale 336 308 1,609 5.22 Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Snapper, Lehi (silverjaw) 100 99 400 4.03 Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | | | | | | | Snapper, Onaga (red) 1,463 1,433 14,417 10.1 | ** | | | | | | | | | | | | | Snapper, Opakapaka (pink) 2,405 2,300 16,659 7.24 | | | | | | | | Snapper, Opakapaka (pink) | 2,405 | 2,300 | 16,659 | 7.24 | Table D-8 (continued) ## Hawaii July 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |-------------------------------|--------------|-----------|------------|---------------| | Snapper, Ta'ape (blue-lined) | 3,862 | 1,164 | 1,871 | 1.61 | | Snapper, Uku (gray) | 11,594 | 8,926 | 40,959 | 4.59 | | Snapper, Yellow-tail kali | 2 | 2 | 6 | 4.00 | | Snappers (unspecified) | 1,066 | 359 | 1,441 | 4.01 | | Squirrelfishes | 3,217 | 3,174 | 14,210 | 4.48 | | Surgeonfishes/tangs | 12,604 | 11,985 | 21,978 | 1.83 | | Ten pounder | 59 | 21 | 26 | 1.23 | | Threadfin | 8 | 0 | 0 | 0.00 | | Tilapia | 267 | 0 | 0 | 0.00 | | Trumpetfishes | 24 | 24 | 50 | 2.06 | | Wahoo | 95,538 | 70,135 | 251,351 | 3.58 | | Wrasses | 399 | 277 | 896 | 3.24 | | Tunas (unspecified) | 5,048 | 5,048 | 21,405 | 4.24 | | Tuna, Skipjack | 66,231 | 33,665 | 61,876 | 1.84 | | Tuna, Yellowfin | 394,528 | 301,824 | 894,928 | 2.97 | | Tuna, Albacore | 221,820 | 143,167 | 237,619 | 1.66 | | Tuna, Bigeye | 1,583,160 | 1,516,080 | 5,530,260 | 3.65 | | Tuna, Kawakawa | 520 | 303 | 937 | 3.10 | | Swordfish | 142,870 | 142,766 | 339,430 | 2.38 | | Marlin, Blue | 133,240 | 110,993 | 162,715 | 1.47 | | Marlin, Black | 2,055 | 143 | 179 | 1.25 | | Marlin, Striped | 48,418 | 42,027 | 85,133 | 2.03 | | Spearfish, Shortnosed | 22,588 | 19,925 | 44,228 | 2.22 | | Sailfish | 1,932 | 1,932 | 2,423 | 1.25 | | Other Invertebrates (includes | - | - | 1,800 | - | | black coral) | | | | | | Crabs | 1,947 | 1,947 | 7,881 | 4.05 | | Shrimp (saltwater) | 1,821 | 656 | 4,719 | 7.19 | | Limpets/Opihi (saltwater) | 1,153 | 470 | 4,868 | 10.4 | | Octopus | 2,460 | 1,383 | 6,256 | 4.52 | | Squid | 605 | 605 | 1,505 | 2.49 | | Limu/Marine Algae | 4,302 | 642 | 5,028 | 7.83 | | TOTAL | 3,388,129 | 2,983,731 | 8,966,381 | 3.01 | D.28 Table D-9 Hawaii August 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|---------------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 118 | 62 | 245 | 3.93 | | Barracudas | 2,244 | 2,244 | 4,764 | 2.12 | | Bigeyes/Glasseyes | 145 | 145 | 576 | 3.96 | | Bonefishes | 1,228 | 953 | 1,188 | 1.25 | | Damselfishes | 610 | 493 | 1,607 | 3.26 | | Eels | 186 | 25 | 25 | 1.00 | | Filefishes | 68 | 59 | 61 | 1.03 | | Flounders | 6 | 6 | 12 | 2.00 | | Goatfishes | 5,743 | 4,694 | 22,063 | 4.70 | | Grouper, Hapu'upu'u (Hawaiian) | 357 | 323 | 1,680 | 5.20 | | Grouper, Roi (blue spot) | 874 | 874 | 2,932 | 3.35 | | Hawkfish | 139 | 139 | 464 | 3.35 | | Jacks | 164 | 164 | 553 | 3.38 | | Jacks, (reef species) | 1 | 0 | 0 | 0.00 | | Jacks, Blue trevally | 1,051 | 453 | 1,535 | 3.39 | | Jacks, Butaguchi (pig-lipped ulua) | 9 | 0 | 0 | 0.00 | | Jacks, Dobe ulua | 83 | 28 | 83 | 3.00 | | Jacks, Gunkin/Black ulua | 30 | 30 | 90 | 3.00 | | Jacks, Kahala (amberjack) | 194 | 0 | 0 | 0.00 | | Jacks, Papa ulua | 829 | 829 | 3,922 | 4.73 | | Jacks, Sasa ulua | 49 | 40 | 68 | 1.71 | | Jacks, White ulua/Giant Trevally | 1,281 | 825 | 2,029 | 2.46 | | Leatherjacket | 21 | 16 | 38 | 2.38 | | Mackerel, Snake | 5 | 0 | 0 | 0.00 | | Mahimahi | 241,060 | 228,886 | 593,968 | 2.60 | | Milkfish | 9 | 0 | 0 | 0.00 | | Miscellaneous (unspecified) | 226 | 226 | 314 | 1.39 | | Moonfish (opah) | 206,597 | 206,597 | 389,419 | 1.88 | | Mullets | 670 | 663 | 2,732 | 4.12 | | Needlefishes | 225 | 225 | 865 | 3.85 | | Oilfish | 34,253 | 34,253 | 62,683 | 1.83 | | Parrotfishes | 7,568 | 7,152 | 27,544 | 3.85 | | Pomfret | 39,129 | 38,517 | 158,631 | 4.12 | | Porgy | 649 | 512 | 1,628 | 3.18 | | Pufferfishes | 35 | 0 | 0 | 0.00 | | Rainbow runner | 246 | 246 | 823 | 3.35 | | Reef fishes (unspecified) | 96 | 26 | 26 | 1.00 | | Rudderfishes | 1,431 | 1,380 | 2,376 | 1.72 | | Scad, bigeye (akule) | 37,966 | 26,231 | 87,852 | 3.35 | | Scad, mackerel ('opelu) | 24,705 | 16,948 | 47,831 | 2.82 | | Scorpionfishes | 24,703
257 | 172 | 710 | 4.14 | | Sharks | 26,906 | 12,569 | 16,715 | 1.33 | | Snapper, Ehu (red) | 20,900
786 | 557 | 4,544 | 8.16 | | Snapper, Gindai (flower) | 114 | 71 | 352 | 4.99 | | Snapper, Gilden kalekale | 114 | 1 | 332 | 2.90 | | Snapper, Kalekale | 658 | 545 | _ | 5.49 | | эпаррег, Канжан | 038 | 343 | 2,996 | 5.49 | Table D-9 (continued) Table D-9 (continued) Hawaii August 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------|-----------|-----------|------------|---------------| | | | | | | | Snapper, Lehi (silverjaw) | 221 | 221 | 826 | 3.73 | | Snapper, Onaga (red) | 1,431 | 1,373 | 15,024 | 10.9 | | Snapper, Opakapaka (pink) | 2,194 | 1,982 | 14,362 | 7.25 | | Snapper, Ta'ape (blue-lined) | 4,307 | 1,988 | 3,191 | 1.61 | | Snapper, Uku (gray) | 10,763 | 9,570 | 51,121 | 5.34 | | Snappers (unspecified) | 1,389 | 435 | 1,663 | 3.83 | | Squirrelfishes | 4,623 | 4,623 | 20,831 | 4.51 | | Surgeonfishes/tangs | 15,797 | 15,797 | 28,513 | 1.80 | | Ten pounder | 143 | 85 | 106 | 1.25 | | Threadfin | 1 | 1 | 8 | 8.51 | | Trumpetfishes | 17 | 15 | 29 | 1.91 | | Wahoo | 67,396 | 49,595 | 214,177 | 4.32 | | Wrasses | 677 | 677 | 3,020 | 4.46 | | Tunas (unspecified) | 4,420 | 4,420 | 19,195 | 4.34 | | Tuna, Skipjack | 49,600 | 22,891 | 51,897 | 2.27 | | Tuna, Yellowfin | 336,963 | 303,856 | 1,086,848 | 3.58 | | Tuna, Albacore | 272,918 | 260,285 | 418,201 | 1.61 | | Tuna, Bigeye | 1,197,586 | 1,197,586 | 6,672,348 | 5.57 | | Tuna, Kawakawa | 1,101 | 626 | 2,221 | 3.55 | | Billfishes (unspecified) | 286 | 286 | 692 | 2.42 | | Swordfish | 49,894 | 49,894 | 161,891 | 3.24 | | Marlin, Blue | 92,211 | 65,899 | 137,983 | 2.09 | | Marlin, Black | 138 | 0 | 0 | 0.00 | | Marlin, Striped | 24,258 | 21,459 | 68,848 | 3.21 | | Spearfish, Shortnosed | 20,073 | 18,982 | 53,435 | 2.82 | | Sailfish | 2,092 | 2,092 | 5,345 | 2.56 | | Crabs | 3,362 | 3,362 | 12,757 | 3.79 | | Shrimp (saltwater) | 789 | 182 | 1,383 | 7.60 | | Limpets/Opihi (saltwater) | 2,542 | 174 | 1,251 | 7.19 | | Octopus | 4,723 | 3,437 | 15,878 | 4.62 | | Squid | 706 | 588 | 1,545 | 2.63 | | Limu/Marine Algae | 3,810 | 582 | 2,605 | 4.48 | | TOTAL | 2,815,462 | 2,631,138 | 10,513,141 | 4.00 | D.30 Table D-10 Hawaii September 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|----------|---------|----------------|---------------| | Aholehole (Hawaiian flagtail) | 77 | 47 | 194 | 4.16 | | Barracudas | 1,217 | 1,080 | 2,442 | 2.26 | | Bigeyes/Glasseyes | 309 | 240 | 953 | 3.97 | | Bonefishes | 303 | 68 | 83 | 1.23 | | Damselfishes | 295 | 294 | 914 | 3.11 | | Eels | 190 | 95 | 101 | 1.06 | | Filefishes | 44 | 44 | 56 | 1.28 | | Flounders | 7 | 7 | 14 | 1.93 | | Flying fishes | 3 | 3 | 7 | 2.00 | | Goatfishes | 3,779 | 3,723 | 18,182 | 4.88 | | Grouper, Hapu'upu'u (Hawaiian) | 504 | 405 | 2,185 | 5.40 | | Grouper, Roi (blue spot) | 273 | 273 | 915 | 3.35 | | Hawkfish | 81 | 81 | 238 | 2.94 | | Jacks | 212 | 212 | 601 | 2.83 | | Jacks, Blue trevally | 520 | 150 | 468 | 3.13 | | Jacks, Dobe ulua | 127 | 109 | 391 | 3.60 | | Jacks, Gunkin/Black ulua | 41 | 0 | 0 | 0.00 | | Jacks, Kahala (amberjack) | 955 | 118 | 264 | 2.24 | | Jacks, Papa ulua | 665 | 424 | 2,029 | 4.79 | | Jacks, Fapa ulua
Jacks, Sasa ulua | 69 | 64 | 168 | 2.64 | | Jacks, White ulua/Giant Trevally | 1,382 | 745 | 1,778 | 2.39 | | Leatherjacket | 1,362 | 13 | 30 | 2.40 | | Mackerel, Japanese | 19 | 3 | 10 | 3.00 | | Mahimahi | 189,885 | 164,306 | 435,445 | 2.65 | | Milkfish | 146 | 132 | 161 | 1.22 | | Miscellaneous (unspecified) | 248 | 248 | 293 | 1.18 | | Moonfish (opah) | 210,238 | 186,395 | 325,419 | 1.75 | | Mullets | 606 | 352 | 1,501 | 4.26 | | Needlefishes | 143 | 123 | 552 | 4.50 | | Oilfish | 21,315 | 20,699 | 51,581 | 2.49 | | Parrotfishes | 6,976 | 6,976 | 24,754 | 3.55 | | Pomfret | 49,493 | 48,419 | 162,147 | 3.35 | | Porgy | 49,493 | 373 | 1,245 | 3.34 | | Rainbow runner | 258 | 118 | 316 | 2.68 | | Reef fishes (unspecified) | 97 | 0 | 0 | 0.00 | | Rudderfishes | 1,866 | 1,815 | 3,083 | 1.70 | | Scad, bigeye (akule) | 14,482 | 9,596 | 35,432 | 3.69 | | Scad, mackerel ('opelu) | 19,151 | 13,289 | 37,864 | 2.85 | | Scorpionfishes | 373 | 253 | 1,217 | 4.80 | | Sharks | 17,371 | 10,337 | 10,770 | 1.04 | | Snapper, Ehu (red) | 2,009 | 1,399 | 8,376 | 5.99 | | Snapper, Gindai (flower) | 2,009 | 1,399 | 8,376
690 | 5.28 | | Snapper, Golden kalekale | 243
4 | 4 | 13 | 3.48 | | Snapper, Kalekale | 866 | 665 | 3,209 | 4.83 | | Snapper, Kalekale
Snapper, Lehi (silverjaw) | 275 | 245 | 3,209
1,046 | 4.83
4.27 | | | | | 30,574 | | | Snapper, Onaga (red) | 4,730 | 3,763 | 30,374 | 8.12 | Table D-10 (continued) Hawaii September 2012 Reported Commercial Landings | Species |
Caught | Sold | Value (\$) | Price/Lb (\$) | |--|-----------|---------------|------------|---------------| | Snapper, Opakapaka (pink) | 5,416 | 4,508 | 30,538 | 6.77 | | Snapper, Ta'ape (blue-lined) | 2,873 | 1,158 | 1,933 | 1.67 | | Snapper, Ta ape (blue-fined) Snapper, Uku (gray) | 12,364 | 9,265 | 47,313 | 5.11 | | Snappers (unspecified) | 435 | 435 | 1,880 | 4.32 | | Squirrelfishes | 5,085 | 4,064 | 18,586 | 4.57 | | Surgeonfishes/tangs | 13,940 | 13,940 | 23,562 | 1.69 | | Ten pounder | 48 | 13,940 | 23,302 | 1.25 | | Threadfin | 90 | 90 | 433 | 4.80 | | Tilapia | 504 | 188 | 564 | 3.00 | | Trumpetfishes | 9 | 7 | 11 | 1.58 | | Wahoo | 45,620 | 27,604 | 121,005 | 4.38 | | Wrasses | 733 | 27,004
598 | 2,423 | 4.05 | | Tunas (unspecified) | 5,245 | 5,245 | 21,832 | 4.16 | | | | | | 2.14 | | Tuna, Skipjack | 56,698 | 35,486 | 75,808 | | | Tuna, Yellowfin | 269,373 | 232,280 | 900,451 | 3.88 | | Tuna, Albacore | 252,333 | 252,333 | 358,552 | 1.42 | | Tuna, Bigeye | 824,875 | 743,654 | 4,162,575 | 5.60 | | Tuna, Kawakawa | 578 | 364 | 1,214 | 3.34 | | Billfishes (unspecified) | 630 | 0 | 0 | 0.00 | | Swordfish | 11,207 | 10,245 | 34,231 | 3.34 | | Marlin, Blue | 83,886 | 72,776 | 134,440 | 1.85 | | Marlin, Black | 1,344 | 0 | 0 | 0.00 | | Marlin, Striped | 15,445 | 10,974 | 34,591 | 3.15 | | Spearfish, Shortnosed | 18,113 | 14,872 | 34,748 | 2.34 | | Sailfish | 2,455 | 2,455 | 5,622 | 2.29 | | Lobsters, Spiny | 1,661 | 1,297 | 14,833 | 11.4 | | Lobsters, Slipper | 14 | 0 | 0 | 0.00 | | Crabs | 4,303 | 3,366 | 14,336 | 4.26 | | Shrimp (saltwater) | 720 | 59 | 472 | 8.00 | | Limpets/Opihi (saltwater) | 1,658 | 318 | 1,882 | 5.93 | | Octopus | 3,472 | 2,517 | 11,304 | 4.49 | | Squid | 1,491 | 1,491 | 5,231 | 3.51 | | Limu/Marine Algae | 1,909 | 443 | 3,001 | 6.78 | | TOTAL | 2,197,430 | 1,929,874 | 7,231,087 | 3.75 | D.32 Table D-11 Hawaii October 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |---|---------------|---------------|----------------|---------------| | Aholehole (Hawaiian flagtail) | 234 | 107 | 465 | 4.35 | | Barracudas | 2,044 | 875 | 1,561 | 1.78 | | Bigeyes/Glasseyes | 692 | 692 | 2,657 | 3.84 | | Bonefishes | 1,184 | 589 | 806 | 1.37 | | Damselfishes | 269 | 269 | 809 | 3.01 | | Eels | 108 | 34 | 35 | 1.01 | | Filefishes | 38 | 38 | 45 | 1.20 | | Flounders | 1 | 0 | 0 | 0.00 | | Goatfishes | 6,017 | 5,469 | 29,282 | 5.35 | | Grouper, Hapu'upu'u (Hawaiian) | 2,360 | 2,360 | 13,871 | 5.88 | | Grouper, Roi (blue spot) | 500 | 500 | 1,640 | 3.28 | | Hawkfish | 69 | 69 | 237 | 3.43 | | Jacks | 262 | 168 | 508 | 3.03 | | Jacks, Blue trevally | 1,236 | 304 | 821 | 2.70 | | Jacks, Butaguchi (pig-lipped ulua) | 167 | 0 | 0 | 0.00 | | Jacks, Dobe ulua | 21 | 21 | 42 | 2.00 | | Jacks, Gunkin/Black ulua | 18 | 15 | 34 | 2.25 | | Jacks, Kahala (amberjack) | 1,660 | 203 | 404 | 1.99 | | Jacks, Papa ulua | 714 | 713 | 3,152 | 4.42 | | Jacks, Sasa ulua | 71 | 49 | 142 | 2.93 | | Jacks, Sasa ulua Jacks, White ulua/Giant Trevally | 1,764 | 1,297 | 3,171 | 2.44 | | _ | 91 | 77 | 182 | 2.37 | | Leatherjacket
Mahimahi | | | | 2.58 | | Milkfish | 198,444
76 | 185,966
76 | 479,669
113 | 2.38
1.47 | | | 1,912 | 1,912 | 2,681 | 1.40 | | Miscellaneous (unspecified) | | | | 1.71 | | Moonfish (opah)
Mullets | 174,939 | 174,939 | 299,805 | 4.58 | | Needlefishes | 1,322 | 1,322 | 6,061 | | | | 1,147 | 1,147 | 2,606 | 2.27 | | Oilfish | 41,368 | 41,368 | 52,286 | 1.26 | | Parrotfishes | 10,379 | 10,379 | 36,225 | 3.49 | | Pomfret | 57,698 | 57,698 | 146,957 | 2.55 | | Porgy | 932 | 932 | 3,115 | 3.34 | | Rainbow runner | 387 | 350 | 500 | 1.43 | | Reef fishes (unspecified) | 53 | 0 | 0 | 0.00 | | Rudderfishes | 5,281 | 5,190 | 7,126 | 1.37 | | Scad, bigeye (akule) | 14,295 | 10,870 | 37,560 | 3.46 | | Scad, mackerel ('opelu) | 33,171 | 23,527 | 66,291 | 2.82 | | Scorpionfishes | 411 | 384 | 1,866 | 4.86 | | Sharks | 27,497 | 11,956 | 9,567 | 0.80 | | Snapper, Ehu (red) | 3,532 | 2,923 | 15,020 | 5.14 | | Snapper, Gindai (flower) | 402 | 383 | 1,739 | 4.55 | | Snapper, Golden kalekale | 17 | 3 | 8
5.215 | 2.93 | | Snapper, Kalekale | 1,451 | 1,378 | 5,315 | 3.86 | | Snapper, Lehi (silverjaw) | 607 | 607 | 2,786 | 4.59 | | Snapper, Onaga (red) | 8,687 | 8,565 | 60,299 | 7.04 | | Snapper, Opakapaka (pink) | 11,405 | 10,687 | 67,146 | 6.28 | D.33 Table D-11 (continued) Hawaii October 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|-----------------|-------------------|------------|---------------| | Snapper, Ta'ape (blue-lined) | 3,550 | 2,315 | 4,118 | 1.78 | | Snapper, Uku (gray) | 11,022 | 8,735 | 35,544 | 4.07 | | Snapper, Yellow-tail kali | 28 | 1 | 4 | 3.00 | | Snappers (unspecified) | 775 | 775 | 3,088 | 3.98 | | Squirrelfishes | 8,557 | 7,834 | 35,614 | 4.55 | | Surgeonfishes/tangs | 12,018 | 11,796 | 22,182 | 1.88 | | Ten pounder | 195 | 24 | 30 | 1.25 | | Threadfin | 63 | 4 | 32 | 8.73 | | Tilapia | 363 | 0 | 0 | 0.00 | | Trumpetfishes | 27 | 27 | 42 | 1.54 | | Wahoo | 42,095 | 36,457 | 147,957 | 4.06 | | Wrasses | 1,122 | 888 | 2,472 | 2.78 | | Tunas (unspecified) | 2,868 | 2,868 | 10,860 | 3.79 | | | 2,868
39,990 | | 57,699 | 2.34 | | Tuna, Skipjack
Tuna, Yellowfin | 236,621 | 24,698
236,621 | 899,222 | 3.80 | | Tuna, Albacore | · · | , | , | 3.80
2.27 | | | 113,469 | 113,469 | 257,299 | 2.27
4.77 | | Tuna, Bigeye | 1,186,570 | 1,186,570 | 5,657,679 | | | Tuna, Kawakawa | 326 | 263 | 718 | 2.73 | | Billfishes (unspecified) | 180 | 0 | 0 | 0.00 | | Swordfish | 21,303 | 11,149 | 39,050 | 3.50 | | Marlin, Blue | 73,122 | 72,162 | 130,093 | 1.80 | | Marlin, Black | 826 | 0 | 0 | 0.00 | | Marlin, Striped | 54,792 | 54,792 | 107,720 | 1.97 | | Spearfish, Shortnosed | 23,744 | 21,463 | 38,866 | 1.81 | | Sailfish | 3,672 | 3,672 | 7,969 | 2.17 | | Other Invertebrates (includes black coral) | - | - | 23,881 | - | | Crabs | 6,537 | 5,535 | 24,156 | 4.36 | | Lobsters, Spiny | 1,349 | 1,149 | 14,597 | 12.7 | | Shrimp (saltwater) | 904 | 365 | 3,150 | 8.63 | | Limpets/Opihi (saltwater) | 961 | 687 | 4,281 | 6.23 | | Octopus | 5,030 | 3,968 | 17,559 | 4.42 | | Squid | 176 | 144 | 444 | 3.08 | | Limu/Marine Algae | 492 | 455 | 2,548 | 5.60 | | TOTAL | 2,468,042 | 2,375,662 | 8,913,477 | 3.75 | D.34 Table D-12 Hawaii November 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|---------|---------|------------|---------------| | Aholehole (Hawaiian flagtail) | 242 | 183 | 689 | 3.76 | | Barracudas | 617 | 398 | 766 | 1.93 | | Bigeyes/Glasseyes | 586 | 586 | 2,020 | 3.45 | | Bonefishes | 848 | 384 | 575 | 1.50 | | Damselfishes | 105 | 94 | 323 | 3.45 | | Eels | 193 | 56 | 59 | 1.06 | | Filefishes | 24 | 22 | 25 | 1.16 | | Flounders | 2 | 2 | 4 | 2.00 | | Goatfishes | 4,996 | 4,016 | 19,048 | 4.74 | | Grouper, Hapu'upu'u (Hawaiian) | 1,626 | 1,268 | 6,710 | 5.29 | | Grouper, Roi (blue spot) | 267 | 267 | 849 | 3.18 | | Hawkfish | 100 | 100 | 384 | 3.86 | | Jacks | 53 | 24 | 82 | 3.40 | | | 18 | 18 | 67 | 3.72 | | Jacks, (reef species) | 521 | 135 | 375 | 2.78 | | Jacks, Blue trevally | | | | | | Jacks, Butaguchi (pig-lipped ulua) | 56 | 33 | 149 | 4.50 | | Jacks, Dobe ulua | 14 | 0 | 0 | 0.00 | | Jacks, Gunkin/Black ulua | 118 | 69 | 167 | 2.42 | | Jacks, Kahala (amberjack) | 1,896 | 129 | 253 | 1.96 | | Jacks, Papa ulua | 615 | 615 | 2,982 | 4.85 | | Jacks, Sasa ulua | 22 | 16 | 42 | 2.73 | | Jacks, White ulua/Giant Trevally | 1,108 | 829 | 2,104 | 2.54 | | Leatherjacket | 32 | 32 | 78 | 2.46 | | Mahimahi | 166,411 | 116,855 | 343,311 | 2.94 | | Milkfish | 411 | 388 | 485 | 1.25 | | Miscellaneous (unspecified) | 282 | 282 | 299 | 1.06 | | Moonfish (opah) | 109,219 | 105,153 | 249,107 | 2.37 | | Mullets | 729 | 625 | 2,899 | 4.64 | | Needlefishes | 138 | 32 | 99 | 3.09 | | Oilfish | 44,743 | 44,743 | 20,185 | 0.45 | | Parrotfishes | 6,440 | 6,174 | 22,191 | 3.59 | | Pelagic fishes (unspecified) | 96 | 16 | 2 | 0.10 | | Pomfret | 43,215 | 43,215 | 136,609 | 3.16 | | Porgy | 556 | 349 | 1,121 | 3.21 | | Pufferfishes | 155 | 0 | 0 | 0.00 | | Rainbow runner | 478 | 153 | 593 | 3.87 | | Reef fishes (unspecified) | 47 | 3 | 5 | 1.50 | | Rudderfishes | 3,168 | 3,077 | 4,647 | 1.51 | | Scad, bigeye (akule) | 19,200 | 19,200 | 56,521 | 2.94 | | Scad, mackerel ('opelu) | 32,234 | 18,025 | 52,483 | 2.91 | | Scorpionfishes | 396 | 211 | 1,473 | 6.97 | | Sharks | 27,843 | 12,507 | 6,632 | 0.53 | | Snapper, Ehu (red) | 3,412 | 1,431 | 8,369 | 5.85 | | Snapper, Gindai (flower) | 461 | 206 | 1,002 | 4.87 | | Snapper, Golden kalekale | 22 | 0 | 0 | 0.00 | | Snapper, Kalekale | 2,211 | 1,034 | 4,052 | 3.92 | | Shapper, ixaickaic | 2,211 | 1,057 | 7,032 | 3.74 | Table D-12 (continued) Hawaii November 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |--|-----------|-----------|------------|---------------| | Snapper, Lehi (silverjaw) | 1,139 | 626 | 2,902 | 4.64 | | Snapper, Onaga (red) | 7,748 | 5,726 | 40,972 | 7.15 | | Snapper, Ohaga (red) Snapper, Opakapaka (pink) | 13,913 | 8,671 | 55,873 | 6.44 | | Snapper, Ta'ape (blue-lined) | 4,617 | 2,547 | 4,696 | 1.84 | | Snapper, Uku (gray) | 5,834 | 3,590 | 17,337 | 4.83 | | Snapper, Yellow-tail kali | 3,634 | 3,390 | 17,557 | 0.00 | | Snappers (unspecified) | 499 | 398 | 1,724 | 4.33 | | Squirrelfishes | 7,836 | 5,920 | 27,215 | 4.60 | | Surgeonfishes/tangs | 10,200 | 9,833 | 17,520 | 1.78 | | Ten pounder | 268 | 252 | 831 | 3.30 | | Ten pounder Threadfin | | | | | | | 99 | 10 | 86 | 8.50 | | Tilapia | 429 | 0 | 0 | 0.00 | | Trumpetfishes | 29 | 29 | 57 | 1.98 | | Wahoo | 31,102 | 20,622 | 83,665 | 4.06 | | Wrasses | 713 | 347 | 1,264 | 3.65 | | Tunas (unspecified) |
7,784 | 7,784 | 32,484 | 4.17 | | Tuna, Skipjack | 127,277 | 87,668 | 136,086 | 1.55 | | Tuna, Yellowfin | 294,184 | 226,927 | 818,842 | 3.61 | | Tuna, Albacore | 79,156 | 67,487 | 169,495 | 2.51 | | Tuna, Bigeye | 1,333,015 | 1,240,350 | 5,667,728 | 4.57 | | Tuna, Kawakawa | 408 | 239 | 727 | 3.04 | | Swordfish | 23,107 | 7,185 | 26,189 | 3.65 | | Marlin, Blue | 65,897 | 47,075 | 88,364 | 1.88 | | Marlin, Black | 838 | 838 | 1,702 | 2.03 | | Marlin, Striped | 59,896 | 59,896 | 124,877 | 2.08 | | Spearfish, Shortnosed | 16,377 | 15,542 | 33,599 | 2.16 | | Sailfish | 2,053 | 1,110 | 2,047 | 1.84 | | Other Invertebrates (includes | | | 24,855 | - | | black corel) | | | | | | Lobsters, Spiny | 1,105 | 1,105 | 13,070 | 11.8 | | Lobsters, Slipper | 4 | 0 | 0 | 0.00 | | Crabs | 6,495 | 4,710 | 21,425 | 4.55 | | Shrimp (saltwater) | 835 | 567 | 4,819 | 8.51 | | Limpets/Opihi (saltwater) | 894 | 894 | 7,506 | 8.40 | | Octopus | 3,451 | 2,684 | 11,364 | 4.23 | | Squid | 400 | 91 | 355 | 3.90 | | Limu/Marine Algae | 638 | 431 | 2,989 | 6.94 | | TOTAL | 2,584,493 | 2,214,438 | 8,392,500 | 3.79 | D.36 Table D-13 Hawaii December 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------------|---------|--------|------------------|---------------| | Aholehole (Hawaiian flagtail) | 121 | 60 | 267 | 4.48 | | Barracudas | 1,303 | 691 | 1,332 | 1.93 | | Bigeyes/Glasseyes | 374 | 374 | 1,422 | 3.80 | | Bonefishes | 1,377 | 793 | 969 | 1.22 | | Damselfishes | 132 | 132 | 426 | 3.24 | | Eels | 64 | 47 | 50 | 1.07 | | Filefishes | 32 | 30 | 40 | 1.32 | | Flounders | 6 | 0 | 0 | 0.00 | | Goatfishes | 6,926 | 5,338 | 24,048 | 4.51 | | Grouper, Hapu'upu'u (Hawaiian) | 1,207 | 1,177 | 7,693 | 6.54 | | Grouper, Roi (blue spot) | 243 | 243 | 652 | 2.68 | | Hawkfish | 94 | 94 | 325 | 3.45 | | Jacks | 59 | 59 | 168 | 2.83 | | Jacks, (reef species) | 1 | 1 | 3 | 4.00 | | Jacks, Blue trevally | 504 | 146 | 486 | 3.34 | | Jacks, Butaguchi (pig-lipped ulua) | 20 | 15 | 66 | 4.50 | | Jacks, Dobe ulua | 1,727 | 289 | 1,041 | 3.60 | | Jacks, Kahala (amberjack) | 2,642 | 215 | 316 | 1.47 | | Jacks, Papa ulua | 987 | 783 | 3,839 | 4.90 | | Jacks, Sasa ulua | 15 | 15 | 45 | 3.12 | | Jacks, White ulua/Giant Trevally | 2,177 | 1,638 | 4,705 | 2.87 | | Leatherjacket | 12 | 10 | 23 | 2.28 | | Mahimahi | 63,848 | 56,748 | 168,477 | 2.97 | | Milkfish | 16 | 16 | 8 | 0.50 | | Miscellaneous (unspecified) | 488 | 488 | 546 | 1.12 | | Moonfish (opah) | 106,503 | 98,718 | 262,099 | 2.66 | | Mullets | 23 | 23 | 72 | 3.11 | | Needlefishes | 193 | 193 | 466 | 2.42 | | Oilfish | 67,502 | 67,502 | 34,427 | 0.51 | | Parrotfishes | 7,159 | 6,124 | 22,610 | 3.69 | | Pelagic fishes (unspecified) | 346 | 0 | 0 | 0.00 | | Pomfret | 61,514 | 61,514 | 184,868 | 3.01 | | Porgy | 639 | 405 | 1,274 | 3.15 | | Pufferfishes | 2 | 0 | 0 | 0.00 | | Rainbow runner | 349 | 349 | 673 | 1.93 | | Reef fishes (unspecified) | 74 | 18 | 18 | 0.97 | | Rudderfishes | 1,965 | 1,965 | 2,630 | 1.34 | | Scad, bigeye (akule) | 9,804 | 9,050 | 31,807 | 3.51 | | Scad, mackerel ('opelu) | 26,117 | 20,454 | 58,009 | 2.84 | | Scorpionfishes | 451 | 328 | 2,294 | 7.00 | | Sharks | 26,911 | 11,879 | 7,300 | 0.61 | | Snapper, Ehu (red) | 5,283 | 3,869 | 27,105 | 7.01 | | Snapper, Gindai (flower) | 731 | 421 | 2,124 | 5.05 | | Snapper, Golden kalekale | 71 | 25 | 106 | 4.18 | | Snapper, Kalekale | 2,165 | 1,921 | 7,872 | 4.10 | | Snapper, Lehi (silverjaw) | 2,098 | 1,610 | 7,552 | 4.69 | | 11 / \ J/ | , | , | · y - | | D.37 ## Table D-13 (continued) Hawaii December 2012 Reported Commercial Landings | Species | Caught | Sold | Value (\$) | Price/Lb (\$) | |------------------------------|-----------|-----------|------------|---------------| | Snomer Onese (red) | 12 417 | 12 100 | 117.040 | 8.94 | | Snapper, Onaga (red) | 13,417 | 13,188 | 117,949 | 6.38 | | Snapper, Opakapaka (pink) | 15,877 | 14,970 | 95,434 | | | Snapper, Ta'ape (blue-lined) | 3,939 | 1,608 | 2,799 | 1.74 | | Snapper, Uku (gray) | 7,905 | 6,515 | 27,410 | 4.21 | | Snapper, Yellow-tail kali | 32 | 2 | 4 | 2.00 | | Snappers (unspecified) | 350 | 350 | 1,546 | 4.41 | | Squirrelfishes | 4,428 | 4,047 | 17,809 | 4.40 | | Surgeonfishes/tangs | 9,051 | 9,051 | 17,504 | 1.93 | | Ten pounder | 40 | 40 | 50 | 1.25 | | Threadfin | 97 | 6 | 35 | 6.27 | | Tilapia | 552 | 125 | 375 | 3.00 | | Trumpetfishes | 37 | 37 | 70 | 1.90 | | Wahoo | 46,705 | 45,015 | 138,185 | 3.07 | | Wrasses | 848 | 763 | 4,003 | 5.24 | | Tunas (unspecified) | 873 | 873 | 2,775 | 3.18 | | Tuna, Skipjack | 177,370 | 167,526 | 231,014 | 1.38 | | Tuna, Yellowfin | 482,751 | 482,751 | 1,619,194 | 3.35 | | Tuna, Albacore | 117,459 | 117,459 | 249,165 | 2.12 | | Tuna, Bigeye | 1,681,827 | 1,681,827 | 7,242,112 | 4.31 | | Tuna, Kawakawa | 637 | 160 | 450 | 2.81 | | Billfishes (unspecified) | 90 | 0 | 0 | 0.00 | | Swordfish | 99,476 | 19,549 | 67,220 | 3.44 | | Marlin, Blue | 55,703 | 46,432 | 107,144 | 2.31 | | Marlin, Black | 165 | 165 | 411 | 2.49 | | Marlin, Striped | 68,407 | 68,407 | 155,394 | 2.27 | | Spearfish, Shortnosed | 42,617 | 42,617 | 51,076 | 1.20 | | Sailfish | 2,496 | 672 | 1,039 | 1.55 | | G 1 | 5 722 | 2.200 | 15 106 | 4.50 | | Crabs | 5,722 | 3,289 | 15,106 | 4.59 | | Lobsters, Spiny | 1,055 | 845 | 9,392 | 11.1 | | Lobsters, Slipper | 8 | 8 | 40 | 5.00 | | Limpets/Opihi (saltwater) | 598 | 598 | 3,468 | 5.80 | | Shrimp (saltwater) | 2,085 | 788 | 6,164 | 7.82 | | Octopus | 1,705 | 1,584 | 7,454 | 4.71 | | Squid | 25 | 25 | 82 | 3.35 | | Limu/Marine Algae | 359 | 229 | 1,849 | 8.08 | | TOTAL | 3,249,076 | 3,087,287 | 11,063,974 | 3.58 | The following are summary charts of the major species and species groups by month: Figure D-1-1 Figure D-1-2 Figure D-1-3 Figure D-1-4 Figure D-1-5 The following are seasonality plots for the major species or species groups, showing the average weight landed during each month for all years combined: Figure D-2-1 Figure D-2-2 Figure D-2-3 Figure D-2-4 Figure D-2-5 Figure D-2-6 Figure D-2-7 Figure D-2-8 The following graphs plot annual summary statistics to illustrate the variability among years: Figure D-3-1 Figure D-3-2 Figure D-3-3 Figure D-3-4 Figure D-3-5 Figure D-3-6 Figure D-3-7 Figure D-3-8 Figure D-3-9 Figure D-3-10 The following graphs plot monthly landings of some commercially important species and document monthly fluctuations over the time series: Figure D-4-1 Figure D-4-2 Figure D-4-3 Figure D-4-4 Figure D-4-5 Figure D-4-6 Figure D-4-7 Figure D-4-8 Figure D-4-9 Figure D-4-10 Figure D-4-11 Figure D-4-12 Figure D-4-13 Figure D-4-14 (This page is intentionally left blank.)